

SUNGO NEWS

News from SUNGO

October 09 – Mar 10

WHAT'S INSIDE...

SUNGO Updates	2
News from Members, Partners and Projects Updates	3
Calendar of Training	4
Tala ole SUNGO	5-7
Faamatalaga Taua	8
•	
•	
•	

VISION

SUNGO working in partnership with Government to promote and facilitate unified sustainable development and quality of life for the people of Samoa

MISSION

Umbrella Organisation for Samoan NGOs providing information, access to programmes, opportunities, and advocacy

Annual General Meeting 2009 elects new Executive Council

The Samoa Umbrella for Non Governmental Organisations (SUNGO) held its Annual General Meeting (AGM) on Thursday 17th December 2009 at the Featuolemoana Hall, Mulivai where its Audited Financial Accounts for the year 2008-2009 including the annual Budget and Work Plan for the year 2009-2010 were tabled and approved by its members. More than 50 member organisations with two to three representatives per organisation attended the AGM. Members came from the urban and rural areas in both Upolu and Savaii. They assessed

the progress to date of SUNGO members' developments and made decisions in the future direction of SUNGO in relation to achieving its Vision and Mission in its Strategic Plan 2006-2011.

The SUNGO members elected a new Executive Council to govern the organisation for the next two year period. It is evident that the members were satisfied with the performance of its previous Executive and except for one who was off island; the rest of the previous SUNGO Executive was re-elected for another term.

Office Bearers:

National President: Vaasiliifiti Moelagi Jackson (Faasao Savaii Society). Vice President: Ioane Iosefo Vui (Fiaola Crisis Centre). National Secretary: Seumanuula Moana Clarke (Animal Protection Society - APS). National Treasurer: Raymond Voigt (Beekeepers Associations of Samoa Incorporation - BASI)

Board Members:

Papalii Viopapa Annandale (Pan Pacific and South East Asia Women Association - PPSEAWA). Rev. Ieriko Sopoaga (Alamagoto Youth Group). Rev. Reupena Leau (Piu Community Development). Namulauulu Dr Nuualofa Tuuau Potoi (Gataula Primary Health Care - GPHC). Nynette Sass (Samoa Hotel Association - SHA). Mailo Sio Pesamino (Vaiusu Catholic Youth Group), Fuimaono Naoia Oli Schuster (Pasefika Mana Social Services)

Reserve Board Members:

Ainsof So'o (Rotaract Club of Apia). Leiataua Katifa Bryce (Komiti Tumama). Falanaipupu Dan Aiafi (Faataua Le Ola)

A unique feature of SUNGO's AGM in 2009 is the utilisation of the opportunity of having so many NGO leaders and representatives available at any one time and place to further develop and action the partnership between the Ministry of Health and its partners in the NGO setting through the Health Sector Wide Approach (SWAp).

Samoa Umbrella for Non-Governmental Organizations

Message from CEO

Talofa all,

As SUNGO seeks to enhance good governance and membership participation in upholding its vision, the need to strengthen its information sharing and disseminating avenues becomes apparent. It is enlightening to see people being empowered through information sharing. Unique ideas and success contributes immensely to the wellbeing our members, community and our country. SUNGO is committed to seek support in ensuring wide dissemination of information to bring about change within society, so make a difference by sharing with others

Fafetai

Roina Faatauvaa-Vavatau

"SUNGO working to improve the livelihood of the people of Samoa"

SUNGO members during AGM 2009

Staff Email Contacts:

sungomanagement@lesamoanet
sungo@lesamoanet
sungonsf@lesamoanet
sungonsa@lesamoanet
sungofinance@lesamoanet
sungolrto@lesamoanet
sungotraining@lesamoanet
sungoico@lesamoanet

Staff Update

Welcome on board John Avei, and Faafili Papalii. May you grow with SUNGOs work and be able to be great ambassadors in your scope of work. We farewell to both our Administration staff members Evelyn Taito and Pesiliana Tau-fao. Also the best of luck with Isapela Lilo who has resigned late November 2009.

During the breaks and at the completion of the AGM, there were two focus group discussion sessions on "Prevention of Non Communicable Diseases through promoting and advocating for Healthy Living – Lifestyles" based on a Primary Health Care - Healthy Island - Healthy Samoa – whole system approach. Hence, the leadership and resource support of the Ministry of Health through the SWAp Program is hereby gratefully acknowledged.

Peace Boat Mission from Japan

Promotion of peace and harmony in our country and abroad is one of the core roles in its advocacy work. In line with this role, is the initiative to work in partnership with the Peace Boat Non Governmental Organisation (NGO) from Japan which will be arriving in Samoa on the 29th November 2009

The Peace Boat has visited around the world and they have also reached our shores to share with our people their mission and work in promotion of world peace internationally. The ship brought on board the ten atomic bomb survivors from the World War 2 in 1945. They met with SUNGO Executive and members to share,

promote and lobby for world peace in the Pacific. Peace Boat NGO are working to promote peace, human rights, equal and sustainable development and respect for the environment, they also seeking to prepare and take actions based on effected social and political change around the world.

Peace Boat also carries out their activities through a chattered passenger's ship that travels the world on peace voyages. It creates a neutral, mobile space and enables people to engage across borders in dialogue and mutual cooperation at sea.

SUNGO was pleased to work with them through planning and organisation of the visit with their Coordinating team.

Right: Peace Boat advocates with the Tanugamanono Methodist Youth after the Sunday toonai.

Left: The ten Japanese bomb survivors from World War 2 with SUNGO President Vaasiliifiti M.Jackson and members just before they left.

Police consultation for non governmental and community based

In the process of developing a new Corporate Plan 2011-2013 for the Ministry of Police and Prisons, members NGOs including SUNGO were invited by the Ministry to consult view on to the force", she said". "Our culture can bring the current performance and service delivery of the Ministry to better determine the future policing service delivery and an improved strategic direction for the next 3 years in the force. SUNGOs re-elected National President Vaasiliifiti Moelagi Jackson for the next 2 years for a transparent way forward in the Corporate Plan for the Ministry. One of her major input to the consultation was the Samoan culture be-

cause it plays a vital role in ensuring the police force work was and is safeguarded. "However, it can be both an advantage and disadvantage of the Ministry to better determine the future occurs when we abuse our culture. Vaasiliifiti expressed how pleased she was with the community wide approach set by the Ministry of Police to thoroughly seek the views of the community groups and let their views and concerns be heard for a safer Samoa as outlined in their vision.

Say No to Violence Against Women and Children

A 16 Days of Activism of No Violence against Women and Children is a United Nation Campaign. It takes place annually from the 15th November (International Day for No Violence Against Women) to the 10th December (International Day for Human Rights). This event is celebrated worldwide to increase the awareness of people on the negative impact of violence against women and children as well as the society as a whole. Mapusaga o Aiga has been advocating to stop violence against women. Part of this campaign was a movie night at the Magik Cinemas featuring "The Stepfather Movie". When asked to the Organ-

ising Committee why they chose the movie to be the theme for 2009. Family Haven CEO Salanieta stated that the movie portrayed such violence against women and watching this movie will help people understand that violence is not an answer to any problems with families, churches and our community. She believes MOA will continue to lobby for the non violence against women as it is the core service of their organisation.

Please contact MOA on 26740 and ask them about their programmes and membership.

16 Days of Activism

NZ Aid introduced their new Manager

NZ Aid being the core funder for SUNGO, the organisation generously acknowledge with great appreciation the help and support of former NZ Aid Manager Helen Leslie through her time in Samoa. She worked hand in hand with many NGOs funded under the NSF Programme including SUNGO and her commitment and passion to many NGO activities have contributed a

lot to the development of NGOs in Samoa and the Pacific. We also would like to welcome on board the new NZAid Manager Peter Zwat. We look forward to working with you and continuing to improve the relationship between the Government of New Zealand with the donor funding available to fund the activities of NGOs annually. All the best for 2010

Reviving SUNGO's inactive membership in the rural areas.

A continuous problem faced by SUNGO with its inactive membership of more than 50 % has enabled the organisation to deal with it through initiating a strategy of data collection visit. The purpose of the visit is to maximise the engagement of rural based members to participate in SUNGO's annual activities regularly. Also it was a visit to encourage members in person to identify their training needs in areas that need capacity development and update of contact information to generate the flow of information and communications within the networks of the organisation. One of SUNGO's long serving members from the Sosaiete Atinae at Fogatuli, Savaii Afualo Niue that its very encouraging to see people from SUNGO visit them and keep them in the loop of what is going on with the organisation. He further said that with the continuous loss of communications with the organisation over the years have discouraged them to participate in the organisations activities. With Sosaiete Atinae Fogatuli's revival for the year 2010 and three other inactive members have confirmed the importance of site visits to members on regular basis.

Savaii Data Collection Visit to the Salimu, Women Development, Faga after the interview

Top: Savaii Data Collection Visit: SUNGO Staff with Failafumanu Puleono Salafai Committee members during interview.

Samoa's Psycho Social Response involved mem-

A psycho social report was tabled to all stakeholders involved in the response to the psycho social needs of those affected by the devastated tsunami at the end of July 2009. Beforehand, SUNGO and member NGOs have participated well in rendering their support in response to the Samoa Disaster Plan 2006-2009 with the integral set up of the Samoa Psycho social needs. Members of these team consist of NGO representatives and were allocated to go out to the villages mainly at the South West Coast, South Coast and East Coast of Upolu Island to assess the level of psychological needs of the victims and refer them to the most appropriate counselling help they need.

SUNGO Training Programme for Financial year 2010 has been a great year with the high response of Training Needs Analysis Forms total to 40 received from SUNGO members. The dramatic increase from the 17 as of 2009 occurred due to site visits being newly carried out by SUNGO staff to SUNGO members scattered in both Upolu and Savaii.

gaged with SUNGOs training programme, quality information have assisted in writing proposals to Training Providers mainly the In Country Training Programme (ICTP) funded by NZ Aid

and AUSAid and increasing the scope of training pro-

SUNGO Member—METI Inc

Graduates of the CAT training

grammes offered by closely work together the organisation for with its members to identify their training needs and in the future. and provide training as necessary. As a result, for financial year more community based organisations have en-

this financial year Collection of TNAs

necessary. As a result, for financial year 2010 started in Savaii on December 2009 and it will continue for Upolu in early 2010.

Board Retreat to strengthen a new direction for SUNGO

The election of new office bearers for the organisation (SUNGO) requires the retreat to give a clear indication of board roles to strengthen the organisation in the long run. At the same time, the operational management of the office is in line with the overall direction of the board to make SUNGO a stronger umbrella network of NGOs and CBOs to achieve its overall goal of improving the livelihood of the people of Samoa.

According to SUNGO CEO, Roina Vavatau she stated that the Retreat gave her an opportunity to gather the strategic way forward of SUNGO from the Executive Council Members. Given the small number of board members who were present at the retreat but it did not stop the discussions of important issues that were planned to be carried out for this years retreat to be implemented. A fair and true views of board members who were present at the retreat allowed more opportunities to improve the services provided by SUNGO for not only its members but for civil society as a whole.

A positive thinking session was also carried out by Paul Cowan and Peter Clark titled "Don't get mad" – get wise. This session was found very helpful by both board and staff to keep at being positive both at work and home. Apart from the burning issues that were discussed, a true and quality time was well enjoyed by all with the cool, fresh and inviting breeze of the Afiamalu beautiful environmental surroundings. The retreat was held at the Two Hearts Retreat Centre at Afiamalu on the 14-16th January 2010.

REMINDER

All non-members who wish to participate in SUNGO's training programs are required to pay a course fee of \$100 tala and members pay a course fee of \$50 tala, if interested in participating.

Expression of Interest

Members NGOs who have One of the main objectives indicated their need in the was preparing expressions capacity of how to propose of interest for training opportu- to training providers or ex- tunities that reflect the true pressing interest on how to ability of the trainer and ade- win contracts to conduct quately address selection training have now completed criteria. Majority of the par- and certified with their Certifi- participants have already com- cates in EOI. Lead Trainer

Graig Ferguson with members of the EOI training

Graig Ferguson was able to share his knowledge with the 11 participants from 10 NGOs and CBO organiza- tions.

Members from the Samoa Victims Support with SUNGO members

CONTACT SUNGO

House 64 Motootua Rd

Motootua

PO Box 1858, Apia

SAMOA

Phone: 24322 (main line)

or 25582

Fax: 20654

Email: sungo@lesamoa.net

TALA MAI I LE FAAMALU MO FAALAPOTOPOTOGA TUMAOTI FAAMAUINA O SAMOA

Faamalu mo Faalapotopotoga
Tumaoti i Samoa

Filifilia le Fono Faatonu ale SUNGO ile Fono Faale tausaga mole 2009

Na toe iloiloina le Komiti Faafroe a le Faamalu mo Faalapotopotoga Tumaoti i Samoa i le aso 17 o Tesema 2009 i le Fetuolemoana Mulivai. Na folasia ai foi le Tala o le Tupe o le Tausaga 2008-2009 aemaise the Tala Faatau o le Tupe ma galuega faatino mo le tausaga 2009-2010 lea na pasiaina ai e ona sui auai. E silia atu ma le 50 sui auai a le Faalapotopotoga mai i ona sui auai mai i nuu ma alalafaga ma faalapotopotoga tumaoti i totolu o Apia na auai atu i lenei Fonotaga Faatausaga. Na latou iloiloina ai foi ma faatalata-lanoa nisi o atinaega ma fuafuaga mo le faalapotopotoga i le lumanai mo le taumafai pea e taulai le agai i luma ina ia ausia namulauti a le Faalapotopotoga e pei ona faapupula mai e Fuafuaga Mamao a le Faalapotopotoga 2006-2011.

O le Komiti Faafroe fou lea ua filifilia e vaavaaia ma faafoeina le faalapotopotoga mo le lua o tausaga o lumanai. Ua faaalia mai ai foi le fiafia tele o sui auai

ina ua toe filifilia nisi lava sui o le Komiti Faafroe e toe avea ma sui o le Komiti Faafroe fou.

O suafa la nei o latou ua filifilia e taitaiina ma faafoeina faafoeina le faalapotopotoga mo leis iua tausaga lumanai.

Komiti Faatonu

Peresetene: Vaasiliifiti Moelagi Jackson (*Faasao Savaii Society*). Sui Peresetene: Ioane Iosefo Vui (*Fiaola Crisis Centre*). Failautusi: Seumanuula Moana Clarke (*Animal Protection Society - APS*). Teutupe: Raymond Voigt (*Beekeepers Associations of Samoa Incorporation - BASI*).

Sui o le Komiti Faafroe:

Papalii Viopapa Annandale (*Pan Pacific and South East Asia Women Association - PPSEAWA*). Rev. Ireriko Sopoga (*Alamagoto Youth Group*). Rev. Reupena Leau (*Piu Community Development*). Namulauulu Dr Nuualofa Tuuau Potoi (*Gataula Primary Health Care - GPHC*). Nynette Sass (*Samoa Hotel*

Association - SHA). Mailo Sio Pesamino (*Vaisusu Catholic Youth Group*), Fui-maono Naoia Oli Schuster (*Pasefika Mana Social Services*)

Sui o le Komiti Faafroe Faaleoleo:

Ainsof So'o (*Rotaract Club of Apia*). Leiataua Katifa Bryce (*Komiti Tumama*). Falanaipupu Dan Aiafi (*Faataua Le Ola*).

O se tasi o nisi o matatia matagofie na molimauina i lea fonotaga o le lagolagosua a le Matagaluega a le Soifua Maloloina. Na faapea ona latou faatinoina nisi o polokalame i le "Puipuiga o Faamai Le pipisi e ala ile faalauiloaina mo le Soifua Manuia ma le Maloloina Lelei". E faamauina foi ma le agaga ole faagaeetia ma le faafetai, le galulue faatasi ma le soosoo tauau ole Matagaluega o le Soifua Maloloina ma le Faamalu o Matagaluega Tumaoti.

Vaa ole Filemu mai Iapani

O le faalauiloaina ole filemu ma le manatu e tasi i totolu o Samoa ma atunu u mamao, o se tasi lea o galuega autu ale Faalapotopotoga ole SUNGO, o loo ua galulue faatasi ai nei ma se tasi o faalapotopotoga tumaoti ole "Peace Boat NGO" mai Iapani, lea na taunu mai i Samoa i le aso 29 Novema 2009.

O le "Vaa ole Filemu" na asiasi ma malaga taamilo ile Lalolagi, lea foi ua tau mai i o tatou laufanua, mo le faamoemoe lava lea e tasi ole faalauiloaina ole filemu. Na malaga mai ai ile Vaa ole Filemu nisi e toasifulu na faasaoina mai ile pomu atomika ole Taua Lona Lua ole Lalolagi i le 1945. Sa faapea ona feiloai i latou nei i le fono faatonu ma faafululuga ole SUNGO e faalauiloa ma fesaasoai atili i mataupu ole filemu, aia tatau ale tagata soifua, ma avanoa tutusa mo atinae eseese mole siosiomaga. Na faaalia foi ua nofo sauni foi latou nei ini auala ma ni galuega e fesoasoani atu ai ia i latou oloo aafia soifua i faiga faapolokiki ma faiga faasolitulafono ile Lalolagi atoa.

O le Vaa ole Filemu oloo tauaveina foi galuega faatino e soalaupule ai ma fetufaa finagalo ise auala e ofigofie atu ai i lotu ma manatu o tagata ole Lalolagi atoa le feau ole filemu, fetausiai, nofo lelei ma le fealofani, ao iai i ana malaga i luga ole vasa.

Faaalia le fiafia tele ole SUNGO i lea avanoa taua ua mafai ona auai ile fuafuaina ole malaga mai ole Vaa ole Filemu, ua oo mai ai i laufanua o Samoa lea ave feau taua tele.

Ata i luga: Vaasiliifiti Moelagi, Papalii Vio ma nisi o sui ole Vaa ole Filemu o tauao mai le latou mealofa mo le SUNGO.

Ata i lalo: O le Vaa ole Filemu oloo taula ile Uafu i Apia.

Fonotaga ale Matagaluega o Leoleo ma Falepuipui ma sui ole Faamalu o Faalapotopotoga Tumaoti

I le taumafai ai e faatino se Fuafuaga Autasi Matagaluega. O se isi sao o le Peresitene i totonu 2011-2013 mo le Matagaluega o Leoleo ma o le faatalatalanoaga o le Aganuu Faa-Samoan Falepuipui, o sui o Faalapotopotoga Tumaoti ona e iai lona sao taua i le faamautinoaina lelei faatasai ai ma le Faamalu mo Faalapotopotoga lea sa ma o loo malupuipuia le galuega faa-Tumaoti i Samoa sa valaauliaina mai e le leoleo. "Ae peitai e iai lona tulaga e lelei ai faapea Matagaluega e faatalatalanoaina se vaaiga i le foi ma ona faifitauli mo le Matagaluega", se faatinoga ma le faasafuaina o auaua naga a le saunoaga a le tamaitai Peresitene. "O le tatou Matagaluega mo le ausia lea o se leleiga i le aganuu e aumai ai le toofilemu ma le vevesi, ae o faasoaina lea o ana auaua naga faa-faiga faavae le vevesi e mafua mai lea i le tatou soona ma le alualu i luma o fuafuaga mamao mo le isi 3 faaaoga lea o le tatou aganuu". Sa faaalia e tausaga o lumanai ile Matagaluega. Sa faapea Vaasilifiti lona agaga fiafia i le fuafuaga ua mai se saunoaga a le Afioa Vaasilifiti Moelagi faataatia e le Matagaluega o Leoleo ua aafia uma Jackson, le Peresitene Aoao a le Faamalu mo ai le lautele o le atunu i le fesiligia lelei o vaega Faalapotopotoga Tumaoti i Samoa, o loo manao- taitasi o le mamalu o le atunu mo o latou mia e le Matagaluega o Leoleo ma Falepuipui ni manatu, faatasai ai ma le amanaia o nei manatu fautuaga tuufaatasi a le Faalapotopotoga Tumaoti ma atugaluga mo se Samoa saogalemu e pei ona ma le lautele o le atunu mo se auala manino i le atagia i le latou Vaai Mamao.

agai i luma i totonu o le Fuafuaga Autasi a le

Tetee atu i Sauaga i Tina, Tamaitai ma Tamaiti

O le 16 Aso tete'e o le Leai o ni Sauaina o Tina ma Fa- ua filifilia ai lea ata tifaga e fai ma manatu autu mo le nau o se polokalame faalauiloa a le Malo Aufaatasi. E tausaga 2009, na tali Salanieta, le Pule Sili o le faatinoina lea i tausaga taitasi mai le aso 15 o Novema Mapusaga o Aiga, e faapea o lenei ata tifaga o loo (Aso Faapitoa ole Lalolagi e Tetee atu ai i Sauaga i Tina ma Tamaitai) i le aso 10 o Tesema (Aso Faapitoa ole Lalolagi mo Aia Tatau). O lea polokalame e faama- natuina lea I le Lalolagi atoa e faatuputupula'ia ai le sila- fia o tagata I le itu leaga o le sauaina o tina ma fanau ma le lautele o tagata. Sa matuai lagolagoina foi lava e le Mapusaga o Aiga (MOA) le taofia lea o sauaga i tina. O se vaega o lea polokalame o se po tifaga lea I le fale tifaga o le Magik Cinemas mo le ata o le "The Stepfather Movie". Ina ua fesiligia le Komiti Faafoe I le mafuaaga

ua filifilia ai lea ata tifaga e fai ma manatu autu mo le nau o se polokalame faalauiloa a le Malo Aufaatasi. E tausaga 2009, na tali Salanieta, le Pule Sili o le faatinoina lea i tausaga taitasi mai le aso 15 o Novema Mapusaga o Aiga, e faapea o lenei ata tifaga o loo (Aso Faapitoa ole Lalolagi e Tetee atu ai i Sauaga i Tina ma Tamaitai) i le aso 10 o Tesema (Aso Faapitoa ole Lalolagi mo Aia Tatau). O lea polokalame e faama- natuina lea I le Lalolagi atoa e faatuputupula'ia ai le sila- fia o tagata I le itu leaga o le sauaina o tina ma fanau ma le lautele o tagata. Sa matuai lagolagoina foi lava e le Mapusaga o Aiga (MOA) le taofia lea o sauaga i tina. O se vaega o lea polokalame o se po tifaga lea I le fale tifaga o le Magik Cinemas mo le ata o le "The Stepfather Movie". Ina ua fesiligia le Komiti Faafoe I le mafuaaga

ata o le a fesoasoani I tagata e malamalamai ai e le'o le tali lea I faafitauli I totolu o aiga, ekalesia ma o tatou nuu. E talitonu le Pule Sili o le a faaauau pea e le MOA le tete'e atu i le sauaina o tina aua o le tiute tonu lea a le latou faalapotopotoga.

Faamolemole faafesootai le ofisa ole MOA i le telefoni 26740 ma fesili e faatatau i a latou polokalame ma auala e uia pe a fia auai ma sui.

Faalauiloa mai e le NZAid Io latou Pule Sili fou

Ona o le NZAid e pito i sili ona tele le o le polokalame o le NSF e aofia ai ma avea ma Pule o le NZ Aid, Peter Zwart. sao i le faatupeina o le Faamalu mo le Faamalu mo Faalapotopotoga Tu- E matou te fiafia o le a tatou galulue Faalapotopotoga Tumaoti i Samoa, e maoti i Samoa aemaise ai lona loto faatasai ma faaaauauina ai le agai i luma matuai faafetaia ai e le faalapotopotoga galue ma le naunau i le tele o galuega o lenei faapaaga ma le Malo o Niu Sila i le fesoasoani ma le lagolagosua a faatino a le tele o Faalapotopotoga Tu- le alagatupe o loo maua mai e faatu-Helen Leslie, le sa avea ma Pule o le maoti ua tele ai le sao i le atinaeina o peina ai galuega faatino a Faalapotopo-NZ Aid, i ona taimi i totolu o Samoa. Sa Faalapotopotoga Tumaoti i totolu o toga Tumaoti i tausaga taitasi. Ia ia galue vaavaalua ma le tele o Faala- Samoa ma le Pasefika. E ao foi ona manuia tele le 2010.

potopotoga Tumaoti sa faatupeina i lalo matou faafeiloi atu i le ua filifilia nei e

Toe Faaolaina mai sui tuai ole SUNGO i nuu i tua

O se faafitauli o loo itu o loo manaomia ai le i latou i totolu o le li'o o faaauauina pea ona fetaia'i atinaega o tomai ma silafia mea fai a le faalapotopoma le Faamalu mo Faala- ma toe faalautele ai toga. Na ia faaalia foi potopotoga Tumaoti i Sa- faamatalaga tau fesootaiga faapea o le faaauauina pea moa, o le le maua lea o ni aua le sologa lelei o feuta- ona motusia fesootaiga ma fesootaiga ma nisi o sui gaiga i totolu o vaega tai- le faalapotopota i tau- silia atu ma le 50%. Peitai tasi o le faalapotopotoga. O saga ua tuanai atu sa ua mafai nei e le faalapo- se tasi sui auai ua leva o le faavaivailoto lea i ai latou e topotoga ona tineia lea Faamalu mo Faalapotopo- auai i galuega faatino a le faafitauli, e ala ile malaga toga Tumaoti i Samoa mai faalapotopotoga. I le toe asiasi atu o sui ole SUNGO le Sosaiete Atinae i Foga- faaolaina o le Sosaiete At- i nuu i tua. O le mafuaaga o tuli i Savaii, o Afualo Niue inae i Fogatuli faatasi ai ma lea asiaasiga o le faatu- na faapea e matuai tele le nisi sui auai e toatolu, sa puteleina lea o le auai o sui aoga o le asiasi atu o sui toe faamautuina ai le taua taitasi mai nuu i tua e mai le Faamalu mo Faala- o asiasiga i sui auai i nuu i faailoa mai o latou potopotoga Tumaoti i Sa- tua. manaoga faaleaoaoga i ni moa, e faatumauina ai pea

Polokalame Tau Aoaoga

O le polokalame Tau Samoa o le asiasi lea I ona taua e fesoasoani ai I le Aoaoga a le Faamalu mo sui auai o loo taape ma tuisaina o ni ofo (proposals) Faalapotopotoga Tumaoti i salalau ai i Upolu ma Savai. e tuuina atu i e o loo tuuina Samoa mo le Tausaga O nei asiasiga ua mafai ai e mai nei aoaoga aemaise ai Faa-le-tupe 2010 o se tau- le Faalapotopotoga ona le In Country Training Pro- soga sa matuai lelei lea I le galulue vavalalata ma ona gramme (ICTP) o loo faatu- mauluga o le tali mai o sui auai I le matauina lelei peina e le NZ Aid ma le Pepa Faatumu o le liloiloina lea o manaomiaga tau AUS Aid ma faatuputeleina o Manaomiaga Tau Aoaoga aoaoga ma ofoina atu nei ai le aotelega o polokalame (Training Analysis Forms) I aoaoga e pei ona manao- faaleaoaoga e ofoina e le le aofaiga e 40 na tuuina mia ai. O lea ua atagia mai Faalapotopotoga. O le mai sui auai o le Faalapo- I le tele o ni faalapotopo- aoina o TNAs mo le tua- topotoga. O le siitaga tele toga I totolu o afioaga ua saga faaletupe 2010 na lea mai le 17 I le tausaga e mafai ona auai I polo- amata I Savaii ia Tesema 2009 e mafua mai i se faiga kalame faaleaoaoga a le 2009 ma o le a faaauauina fou ua faatinoina e le Aufai- Faamalu mo Faalapotopo- mo Upolu I le amataga o le galuega a le Faamalu mo toga Tumaoti I Samoa ma 2010. Faalapotopotoga Tumaoti I ua tele ai ni faamatalaga

Galuega faufautua!

O le masina o Tesema 2009, na faalauiloaina se ripoti i paaga uma ale Faamalu mo Faalapotopotoga Tumaoti i Samoa, o se vaega lea o le tali atu i manaoga o aafiaga o le mafaufau o i latou o e na aafia i le galu lolot. Ae sa muamua ona auai le Faamalu mo Faalapotopotoga Tumaoti i Samoa ma ona sui a Faalapotopotoga Tumaoti i le ofoina atu lea o le lagolago i le tali atu i le Fuafuaga mo Faalavelave Faalenatura Faafuasei 2006- 2009 i le faatuina lea o Manaoga Tau i Aafiaga o le Mafaufau i totolu o Samoa. O sui auai o nei vaega e aofia ai sui mai Faalapotopotoga Tumaoti ma sa tofia e asia nuu o loo i le itu i Saute Sisifo, Saute ma Sasae o le motu o Upolu e suesueina le tulaga o manaoga tau i le mafaufau o e na aafia ma tuuina atu i latou i le ituaga fesoasoani faafaufautua o loo latou momia.

Mo sui auai uma a le SUNGO.

**Faamolemole
faasoa mai tala o ā
outou
fa'alapotopotoga.
Faafesootai i le
Ofisa - 24347 poo le
sungoico@lesamoa.net**

**Thank you to
SUNGO Donors**

**Faafetai atu i Paaga
a le SUNGO.**

Co funded with NZAid
for ICTP funding

Funding
ACT and
MDGs
projects

Funding EU- Non
State Actor

FAAFESOOTAI MAI:

Fale 64

Motootua

Pusa Meli 1858, Apia

SAMOA

Telefoni: 24322 poo le
25582

Fax: 20654

Emeli:
sungo@lesamoa.net

Faamatalaga Taua

O sui o Faalapotopotoga Tumaoti sa mafai ona faailoaina le manaomia o le silafia i auala e faailoa atu ai i e faatinoina aoaoga, pe faailoa foi le fia mauaina lea o ni konekarate e faatinoina ai ni aoaoga, ua faataunuina nei ma ua faamanuiaina i latou ini tusi pasi i le Tusipasi o le EOI. O le taitai ulu o nei aoaoga, Graig Ferguson, sa ia faasoa Iona tomai i sui auai e 11 mai Faalapotopotoga Tumaoti e 10 na auai.

O se tasi o vaega taua o le tapenaga lea o le faalauiloaina o le naunautaiga mo avanoa tau aoaoga sa atagia lea I le agavaa o le fiaoga ma le maioio lelei ona faamatala ia itu e ono filifilia ai. O le toatele o sui auai ua maea a latou Tusipasi I le Aoaoina o Tagata Matutua mai le Iunivesite Aoao o Samoa ma ua iai agavaa e mafai ai ona faatinoina polokalame

Kalena o Aoaoga

**Ianuari—Mati
2010**

**Polokalame a le
ICTP**

8-12 Mati 2010:
Aoao mo le toe
Fuatā'i'na.

Mafutaga Faatupu Manatu e toe faaleleia atili ai galuega a le Komiti Faafoe

O le filifilia ai o ofisa fou mo le faalapotopotoga (Faamalu mo Faalapotopotoga Tumaoti i Samoa) e manaomia ai le aso mafaufau e faamanino ai tiute tauave o le Komiti Faafoe i le faaleleia atili pea o le faalapotopotoga mo le agai i luma. I lea foi lava taimi o le pulega o faatinoga o galuega o le ofisa e o gatasi lea ma le faasinoala o le laulau e avea ai le Faamalu mo Faalapotopotoga Tumaoti i Samoa o se faamalu malosi o le aotelega o Faalapotopotoga Tumaoti ina ia ausia le sini autu o le faaleleia lea o le Soifua manuia o tagata Samoa.

I se faamatalaga a le Pule Sili o le Faamalu mo Faalapotopotoga Tumaoti i Samoa, Roina Vavatau na ia faapea ai o le Aso Mafaufau na ia maua ai se avanoa e faamautuina mai ai I sui o le executive council le auala tonu mo le agai i luma o le Faamalu mo Faalapotopotoga Tumaoti i Samoa. E ui ina toaititi le fuainumera o sui o le Komiti Faafoe na auai I le aso mafaufau ae lei taofia ai le talanoaina o matapu taua na faatulagaina e faatinoina I le aso mafaufau. O manatu tonu ma le sa'o na faaalia e sui o le Komiti Faafoe na auai I le aso mafaufau na afua ai na afua ai le tele o avanoa e faalelei ai auaunaga o loo tuuina atu e le Faamalu mo Faalapotopotoga Tumaoti i Samoa e le gata mo ona sui auai aemaise ai foi mo le aoao o le atunu.

Sa faatinoina foi se aoaoga tau i le mafaufau lelei sa faatautaia lea e Paul Cowan ma Peter Clark ma sa faaulutalaina e faapea "Aua e te ita"- ae ia atamai". O lea aoaoga sa vaaia le fesoasoani tele i le board ma le 'au faigaluega ina ia faatumauina pea le mafaufau lelei i le fale faigaluega ma totonu o le aiga. E ui i ia matapu ma'ale'ale na talanoaina, sa latou maua foi se taimi fiafia i le malu ole 'ea ma le faafafia loto o le siosiomaga matagofie o Afiamalu. Na faatinoina le aso mafaufau i le Two Hearts Retreat Centre i Afiamalu i le aso 14-16 Ianuari 2010.

FAAMANATU ATU: O faalapotopotoga uma e lei avea ma sui o le SUNGO e fia auai i Aoao, e moomia le totogi o le pili e \$100. O Sui o le SUNGO e fia auai i Aoao e totogi le pili e \$50 tala.