

Fuafuaga o Galuega e Fesoasoani i A'oa'oga 2019 i le 2025

Mataupu

Upu Tomua mai Minisita	3
Aotelega o le Lipoti a le Pulega	7
VAEGA 1: O fea lea ua tatou iai nei?	16
VAEGA 2 Mea e faamuamua o le fuafuaga mo le 2019-2025	25
Faamuamua 1: Sooupua mo Fesoasoani i A'oa'oga	26
Faamuamua 2: Sailili ma vave faailoa isi manaoga mo a'oa'oga	28
Faamuamua 3: Faamalosiaina o uluai vaifofo	32
Faamuamua 4: Fesoasoani fetuutuuna'i mo tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau.....	35
Faamuamua 5: Tali atu i manaoga tau a'oa'oga o tamaiti ma tupulaga talavou e iai tomai e maoa'e ai lo latou atamai.....	39
Faamuamua 6: Faaleleia a'oa'oga mo tamaiti ma tupulaga talavou ua oo i le tulaga o le tau aveese mai a'oa'oga.....	42
VAEGA 3 Lagolagoina mea e ao ona faamuamua	45
FAAOPOOPOGA 1: Aotelega o le Iloiloga o Tuualalo na Faaaofia	50
Mataupu na sili ona agai i ai manatu	50
Faamuamua 1: la faaleleia le auala o loo faia ai iloiloga i tamaiti ma tupulaga talavou mo manaoga tau a'oa'oga.....	51
Faamuamua 2: Faamalosia atili fesoasoani eseese mo tamaiti ma tupulaga talavou o loo iai isi o latou manaoga tau a'oa'oga.....	51
Faamuamua 3: Faaleleia le auala e tali atu ai le faiga faavae tau a'oa'oga	52
Faamuamua 4: Faamautinoa o loo lava puna'oa mo le faatinoina o fesoasoani tau a'oa'oga ina ia tele le fesoasoani ma auaunaga e tuuina atu.....	52
Mea e fevaevaea'i ai	53

Upu Tomua mai Minisita

E mananao tagata Niu Sila i se faiga faavae o a'oa'oga e mafai ai e tamaiti uma ma tupulaga talavou ona tofu sao i a'oa'oga ma mafai ona latou a'ooga ma ausia ni tulaga lelei, e tusa ai o latou manaoga eseese. Matou te fia fausia se faiga faavae pito sili ona lelei o a'oa'oga mo tagata uma o Niu Sila, ma saunia ituaiga eseese o siomaga ma faatulagana tau a'oa'oga ina ia faamalieina ia manaoga o tamaiti ma tupulaga talavou, faapea o latou mātua ma aiga.

E toatasi mai le toalima o tamaiti ma tupulaga talavou e moomia se fesoasoani faaopoopo mo a latou a'oa'oga. Atonu e mafua ona o ni manaoga tumau, e faigata ona a'oa'oina mea i le tulaga masani, e faaletonu le mafaufau, e iai faafitauli i le tino poo le mafaufau poo isi lava faafitauli e aafia ai uiga faaalia. O se vaega toatele o nei tamaiti ma tupulaga talavou (99.5%) o loo aooga i aoga lava a le tou vaipanoa, ma o le toatele o nei tamaiti o loo auai atu i aoga amata poo aoga faata'ita'i.

O nei tamaiti ma tupulaga talavou o le vaaiga masani lea i le tele o tu ma uiga eseese i siomaga taitasi o loo aooga ai. O lo tatou tiutefai ia faamautinoa o loo faamalieina e le faiga faavae tau a'oa'oga o latou manaoga. O nisi tamaiti ma tupulaga talavou e iai o latou manaoga e manaomia ai se fesoasoani faaauau i le taimi atoa o a latou a'oa'oga, ae o nisi e mo na'o sina taimi puupuu, e fetuutuunai le fesoasoani e moomia mo ni taimi patino, e pei o taimi e suia atu ai i se isi laasaga.

O le Faigamalo lenei, o loo silasila mamao, ina ia iai se faiga faavae tau a'oa'oga e faaaofia uma ai tamaiti, ina ia lagona e tamaiti taitoatasi se lagona o le amanaaina, e auai, faia se agaigai i luma, o inā o loo malupuipua ai ma faatāua lona soifua manuia, o inā o le a faaauau ai mo se taimi umi ona a'oa'oina, ma maua ai foi e tamaiti ma tupulaga talavou e iai o latou manaoga faapitoa le fesoasoani talafeagai i le taimi fetaui. E tāua ona iai i tamaiti ma tupulaga talavou faapea o latou aiga, se lagona e mautinoa o le a o latou maua na mea lelei e tusa lava poo fea le aoga amata , poo isi aoga o loo aoga ai lana tama.

Ua matou matuā taulai e faamautinoa e maua e tamaiti ma tupulaga talavou e iai manaoga tumau, le fesoasoani latou te moomia ina ia aooga ma ausia tulaga lelei. Ua matou maua tuualalo a se vaega toaititi o ē na tali mai, aemaise lava i mātua, ua faapea mai ai, o le faaupuga 'lē atoatoa' (disability) e peiseai ua taulai atu ai manatu i ni faaletonu o se tamaitiiti poo se talavou. O lea ua matou aveesea ai le upu lē atoatoa mai le ulutala o le fuafuaga ae o loo faaaogā pea i totonu o faamatalaga. Ua faaofi atu ai fesoasoani mo i latou e iai manaoga tumau i totonu o le fuafuaga ma gaioiga ua ave i ai le faamuamua. I lo matou aveesea o le faaupuga 'iai manaoga tumau' (disability) mai le ulutala, ua matou ioeina ai o le toatele o i latou o loo iai lea aafiaga e lē o mafaufau i le 'manaoga tumau' o se faaupuga o se faaletonu, ae o le faamatalaina o se mea e maitaulia ma ese mai ai i latou.

O loo matou naunau foi e galulue faatasi ma isi ina ia iloa le gagana e tatau ona matou faaaogā e faamatala ai le faiga faavae o loo matou mananao e fai, ae i se auala e faaosofia ai nisi metotia fou.

Taunuuga 1 o le Fuafuaga a Niu Sila mo Ē Iai Manaoga Tumau o le: “ua matou maua ni a’oa’oga sili ona lelei ma matou ausia mea e tusa ma o matou tomai a’o faagaso o matou olaga”. O le Fuafuaga o Galuega e Fesoasoani i A’oa’oga (lenei Fuafuaga o Galuega) o le a atili ai ona malosi le fesoasoani a le faiga faavae tau a’oa’oga mo lenei taunuuga, ma mafai ai ona faaleleia atili a matou matafaioi e tusa ai ma le lugafono a Malo Aufaatasi i Aiātatau a Tagata e Iai Manaoga Tumau.

Ua matou taulai atu e faamautino a o loo faatāua e le faiga faavae tau a’oa’oga le malamalamaga o mea faa-Maoli faatasi ma isi malamalamaga ma faamamalu tiutefai o le Faigamalo i lalo o le Te Tiriti o Waitangi ina ia mautino a avanoa tutusa ma taunuuga tutusa e maua mo Maoli. O loo lagolago e le faiga faavae le manaoga ina ia puipua le gagana e pei o le Te Reo Māori ma amanaia lana puipuiga mai le iwi ma Maoli. O se tasi o vaega tāua o le ausia o nei tiutefai o le faamautino a lea o loo atagia mai le Te Ao Māori i le faatinoina o lenei Fuafuaga o Galuega.

I le 2016, sa faia ai e se komiti filifilia se Suesuega i le Faailoaina ma Fesoasoani mo Tamaiti ma Tupulaga Talavou e Faigata ona A’oa’o le Faitau ma le Faaleoga o Upu (Dyslexia), e Telegese le Mafaufau i le Faatinoina o Mea (Dyspraxia) ma Faigata ona Toofilemu a’o iai Faatasi ma isi Tagata (Autism Spectrum Disorders), a’o iai i Aoga Tulagalua ma Kolisi. Ua logoina mai le lē o tausisia ma faaauau auala eseese o loo faaaogā e aoga e fesoasoani atu ai tamaiti aoga o loo iai manaoga patino mo a latou a’oa’oga. E matuā eseese foi tomai ma avanoa o faiaoga, o i latou o loo fesoasoani i faiaoga ma isi vaega o loo iai tomai faapitoa, i aoga eseese.

O loo faamatilatila mai e le lipoti a le komiti filifilia le tāua o le siitia o le tomai o faiaoga, ma vave ona iloa isi manaoga mo le a’oa’oina o fanau. O loo tāpā foi le faaleleia atili o fesoasoani ma auauaga e fai mo tamaiti ma tupulaga talavou ua afaina le gasologa masani o latou mafaufau, o ē iai nai o latou manaoga talafeagai ae atonu ua oo i le tulaga o le tau aveese mai a’oa’oga. O fesoasoani foi na e moomia mo latou mātua ma aiga.

E lē gata i le duesuega a le komiti filifilia, ae ua fesoasoani tele i le faatulagaina o lenei Fuafuaga o Galuega, le anoanoai o tagata Niu Sila na auai i se faatalatalanoaga, le Kōrero Mātauranga Education Conversation. Na faaleo ai manatu o tamaiti ma tupulaga talavou, o mātua ma aiga, pitonuu, tagata Maoli ma le Pasefika, ma tagata mai le tele o isi tupuaga eseese, e oo foi i tagata e iai manaoga tumau ma i latou e iai isi o latou manaoga faapitoa tau a’oa’oga. Sa auai faiaoga, o ta’ita’i ma tagata ua iai o latou tomai faapitoa i mea tau a’oa’oga, ma na faasoa ai o latou tomai ma auala mo le faaleleia o a’oa’oga i le lumanai.

I le 2018, na faatalanoa ai e le Matagaluega o Aoga se ata faata’ita’i o le Fuafuaga o Galuega e Fesoasoani i A’oa’oga ma i Latou e Iai Manaoga Tumau (Disability and Learning Support Action

Plan), ma maua mai ai isi tuualalo na lelei ona auiliili mai ai aogā o galuega faatino sa faatulai atu, ma le auala e faatino ai na galuega. Ua faataoto mai e lenei Fuafuaga o Galuega faaleleiga e matou te mananao e fesoasoani ai i a'oa'oga, faatasi ma le Alafua o Fesoasoani i A'oa'oga (Learning Support Delivery Model) lea ua faatino i le taimi nei, i vaega autū o loo fautuaina mai e le suesuega a le komiti filifilia.

E tele galuega o loo faasolo i le taimi nei i le faiga faavae tau a'oa'oga ma isi faalapotopotoga o le a fesoasoani e faatalanoa ai mataupu tāua na lāgā i le faatalanoaga. E ono ni vaega ua matou faatulaga e ave i ai le faamuamua ua matou manatu o le a telē se suiga lelei o le a iai i nisi tausaga o lumanai e faamalosia le fesoasoani mo a'oa'oga. O nei vaega o loo:

1. faatulagaina Sooupū mo Fesoasoani i A'oa'oga i totonu o aoga
2. faia sailiiliga ina ia vave ona iloa ma tali atu faiaoga i nisi manaoga o tamaiti mo a latou a'oa'oga
3. faamalosia atili uluai vaifofo i se mea
4. saunia nisi fesoasoani e mafai ona fetuutuuna'i mo tamaiti ma tupulaga talavou ua afaina le gasologa masani o latou mafaufau
5. faateleina avanoa e maua ai fesoasoani mo tamaiti ma tupulaga talavou e iai tomai e maoa'e ai lo latou atamai
6. faaleleia a'oa'oga mo tamaiti ma tupulaga talavou ua oo i le tulaga o le tau aveese mai a'oa'oga.

O loo faailoa foi i lenei Fuafuaga o Galuega isi polokalame i a'oa'oga ma isi matagaluega a le malo o le a faaleleia atili ai le auala e fesoasoani ai le faiga faavae tau a'oa'oga i tamaiti ma tupulaga talavou ina ia a'oa'oina ma lagolagosua i mea o loo lelei ai isi tamaiti aoga, o mea e fiafia i ai, o latou manaoga, o latou faasinomaga, gagana ma aganuu.

O le a fai lava ma toe iloilo ma toe silasila atili i lenei fuafuaga. O le a faasolosolo lelei le faatinoga o gaioiga, ma faaofi mālie atu ai lava i totonu suiga manaomia. E iai nisi galuega atonu e lē o ta'ua atu iinei ae o le a faaaofia ai a'o tatou faagasolo.

Ua matou naunau e taimua i le faia o nei faaleleiga mo a tatou a'oa'oga ina ia aogā mo a tatou tamaiti uma ma tupulaga talavou.

Ia manuia, ia faamalolosi ma ia loto tetele ma ia galulue faatasi i tatou uma.

Hon Chris Hipkins

Minisita o Aoga

Hon Tracey Martin

Minisita Lagolago o Aoga

Aotelega o le Lipoti a le Pulega

E toatasi mai le toalima tamaiti ma tupulaga talavou e latou te maua se fesoasoani faaopoopo mo a latou mo a latou a'oa'oga a'o faasolo a latou aoga. E talia e le toatele le manaoga ina ia faaleleia atili le fesoasoani o loo avatu i tamaiti ma tupulaga talavou e iai manaoga tumau, ma i latou e iai nisi manaoga mo a latou a'oa'oga, ma e matuā ioeina foi e vaega uma o le matagaluega o aoga ma ona sui autū faisaofaga, le avatu o le faamuamua i le faia o nisi faaleleia atili ma inivesi i lenei fuafuaga.

I latou o loo taulamua i le suiga

I le 2016 na faia ai e se komiti na filifilia se duesuega ma fautuaina ai nisi o auala e faigofie ai ona iloa ma avatu le fesoasoani mo tamaiti ma tupulaga talavou e faigata ona a'oa'o le faitau ma le faaleoga o upu, telegese le mafaufau i le faatinoina o mea, ma faigata ona toofilemu a'o iai faatasi ma isi tagata. O le faamoemoega o le duesuega a le komiti filifilia, ina ia faamautinoa poo le ā le lelei o loo fesoasoani ai le faiga faavae o a'oa'oga i tamaiti o loo iai o latou manaoga tau a'oa'oga ona e faigata ona a'oa'o le faitau ma le faaleoga o upu, e telegese le mafaufau i le faatinoina o mea, ma faigata ona toofilemu a'o iai faatasi ma isi tagata, a'o iai i aoga tulagalua ma kolisi.

Na faaiu le lipoti mai le duesuega a le komiti e faapea, e tele nisi galuega e moomia ina ia:

- faalautele tomai o faiaoga ina ia mafai ona talafeagai ma manaoga eseese tau a'oa'oga
- vave ona iloa manaoga faaopoopo o tamaiti ma tupulaga talavou mo a latou a'oa'oga
- saunia nisi fesoasoani ma auaunaga e lē gata e fou ae faigofie ona fetuutuuna'i mo tamaiti ma tupulaga talavou, faapea o latou mātua ma aiga, o ē e lē o agavaa e maua auaunaga fesoasoani i le taimi nei, ma e lē o lelei ona tali atu i o latou manaoga i le taimi nei, ma o loo i le tulaga o le tau aveese mai a'oa'oga.

E tele a matou faatalanoaga eseese sa faagasolo, ma sa matou faalogo pea o loo sili lava ona ave le faamuamua a tagata i le:

- faatulaga o se avanoa faigaluega i aoga e taula'i i le avatu o le fesoasoani tau a'oa'oga ina ia faamautinoa ua maua e tamaiti o loo moomia lena fesoasoani
- vave ona iloa manaoga mo fesoasoani tau a'oa'oga ma vave ona avatu le faaui lava e aofia ai ma tamaiti ma tupulaga talavou e maoa'e ni tomai e atamamai ai, o ē e faigata ona a'oa'o le faitau ma le faaleoga o upu, ma telegese le mafaufau i le faatinoina o mea
- faaleleia toleniga ma puna'oa e maua e faiaoga ina ia mafai ai ona latou tali atu i manaoga o tamaiti uma ma tupulaga talavou.
- faaleleia o fesoasoani mo tamaiti ma tupulaga talavou e faigata ona a'oa'o le faitau ma le faaleoga o upu, e telegese le mafaufau i le faatinoina o mea, e faigata ona toofilemu a'o iai

faatasi ma isi tagata, ma isi lava manaoga mo fesoasoani ia latou a'oa'oga ae lē o agavaa i le polokalame e faaauau ai pea ona latou maua puna'oa (Ongoing Resourcing Scheme).

O se aotelega o le iloiloga o tuualalo na avatu i le Matagaluega o Aoga (le Matagaluega) o loo faapipii atu o se faaopoopoga 1. O loo maua le atoaga o le iloiloga o tuualalo i le:

<https://conversation.education.govt.nz/conversations/learning-support-action-plan>

Fafau a'e i suiga fou ma se inivesi fou

O le Fuafuaga o Galuega e Fesoasoani i A'oa'oga (lenei Fuafuaga o Galuega) ua tuufaatasia uma ai mea sa fautuaina ai le Matagaluega e ana sui faisaofaga ma auaunaga o aoga amata, o aoga faitele, ma fafau a'e i le Alafua fou mo Fesoasoani i A'oa'oga, lea na fatufatu mai i tuualalo a mātua, o aiga, o faiaoga, ma i latou sa fai ma sui o fanau e iai manaoga tumau e pei ona faia i le 2015 ma le 2016.

O le Alafua o Fesoasoani i A'oa'oga ua autasia uma ai auaunaga o aoga amata, o aoga faitele, ma isi matagaluega a le malo ma vaega o loo saunia auaunaga, ina ia iloa ma tali atu i manaoga mo fesoasoani tau a'oa'oga a tamaiti ma tupulaga talavou i lo latou vaipanoa. E tatau ona oo atu i le iuga o le 2019, ua soo atoa vaega o Niu Sila i le faatinoina o le auala lea i ona faatulagana eseese.

O lenei foi Fuafuaga o Galuega e faaauau ai auaunaga fou mo tamaiti ma o latou aiga na amata talu mai le 2017, ma o Me i le 2018 na faasilasila mai ai se isi inivesi fou maoa'e ua faia mo fesoasoani i a'oa'oga, lea e aofia ai se foai tautupe fou e \$283.8 miliona (e faaaogā mo le silia i le fā tausaga).

O suiga lautele i le faiga faavae tau a'oa'oga o le a faaleleia atili ai le fesoasoani i a'oa'oga

O le Polokalame a le Faigamalo mo Galuega tau A'oa'oga o le faia o suiga i vaega o le faiga faavae, o suiga nei o le a faatalanoa ai nisi o mataupu tāua na lāgā i manatu na tuuina mai ma lagolagoina ai le faatinoga o lenei Fuafuaga o Galuega.

O vaega autū e aofa ai le Tomorrow's Schools; Curriculum, Progress and Achievement; Education Workforce Strategy; Early Learning Strategic Plan; o le National Certificates of Educational Achievement (NCEA) Change Package; toe faafouina o le Ka Hikitia; le Action Plan for Pacific Education; ma le Reform of Vocational Education. O nei vaega taitasi e taulai uma lava i le mauaina o avanoa tutusa, e iloilo mataupu mai le vaaiga a tamaiti ma tupulaga talavou e iai manaoga tumau, ma i latou e iai ni o latou manaoga faaopoopo tau a'oa'oga, ma sa matuā sailiili foi i tuualalo mai le vaega o nafa ma i latou e iai manaoga tumau.

Ua folasia atu e le Fuafuaga a Niu Sila mo Ē Iai Manaoga Tumau (New Zealand Disability Strategy) le auala o le a faagasolo ai e le Faigamalo le faatinoga o a tatou matafaioi i lalo o le *Iugafono a Malo Aufaatasi i Aiātatau a Tagata e Iai Manaoga Tumau*. O le a faamautinoa e lenei Fuafuaga o Galuega, o loo fesoasoani le faiga faavae i taunuuga o a'oa'oga (Taunuuga 1) o le Disability Strategy. O le a faamalosia e lenei Fuafuaga o Galuega le auala e lagolagosua atu ai le faiga

faavae tau a'oa'oga i sini autū a matagaluega eseese a le malo. O nei sini autū o loo faatulaga atu i le Fuafuaga o Manaoga Tumau a Niu Sila 2016 e oo i le 2026¹, le Fuafuaga o Galuega mo Manaoga Tumau 2019 e oo i le 2022, o galuega o loo faagasolo nei i le Suiga o le Faiga Faavae o Fesoasoani mo Manaoga Tumau², Whāia Te Ao Mārama (le Fuafuaga o Galuega mo Manaoga Tumau a Maoli)³ ma le Faiva Ora 2016 e oo i le 2021 (le National Pasifika Disability Plan).

O galuega i lalo o mea taitasi o loo ave i ai le faamuamua, o loo taulai e faamautinoa o loo aooga uma tamaiti ma tupulaga talavou, ma o loo auai i meafai i le aoga, ma agaigai i luma a latou taumafaiga, ia malupuipua ma faatāua atili le soifua manuia o tamaiti uma, ma faamautinoa o loo faaaofia o latou aiga i meafai mo le fesoasoani atu ia latou a'oa'oga.

O le vave ona iloa manaoga mo fesoasoani tau a'oa'oga, ma le faigofie ona maua na fesoasoani o le a mafai ai e tagata aoga uma ona ausia o latou tomai e lelei ai. O le Alafua o Fesoasoani i A'oa'oga e fesootai ai fuinui uma o aoga ma auaunaga tau aoga amata, ma isi faalapotopotoga, ina ia saili ma galulue faatasi e faatalanoa manaoga uma lava e fesoasoani i a'oa'oga, i totonu o lena vaipanoa.

O le tele o galuega i lalo o vaega taitasi o loo ave i ai le faamuamua, o loo taulai i le fafauina a'e o lagona mautinoa ma le tomai o faiaoga, ma o loo avanoa puna'oa ma isi taiala mo latou ina ia fesoasoani ai i tamaiti ma tupulaga talavou e a'oa'oina mea. O loo ave le faamamafa i le faaleleia o taimi ia e fai ai fesuia'iga o le maualuga ua oo i ai aoga a le fanau, mai aoga amata e faasolo atu i aoga tulagalua, aoga tulagalua e faasolo atu i aoga maualuluga feololo ma faasolo atu i kolisi, faapena foi i tupulaga talavou a'o fuafua ma tapena mo le oo atu i le isi olaga pe a uma a latou a'oa'oga ia e tatau lava ona faamae'a.

O Mea e Ono e Ave i ai le Faamuamua i lenei Fuafuaga o Galuega

O lea ua amata faagasolo le fafau a'e o lenei Fuafuaga o Galuega i suiga tetele, ma e aofia ai vaega e ono e ave i ai le faamuamua, e faatalanoa ai fautuaga na maua mai le suesuega a le komiti filifilia, faapea foi ma tuualalo mai le Matagaluega.

Faamuamua 1: Faatinoga o le matafaioi fou o se sooupoo se Sooupoo mo Fesoasoani i A'oa'oga i totonu o aoga

E amata ia Ianuari. 2020 o le a amata ai ona galulue faataimi atoa le uluai vaega e to'a 600 o Sooupoo mo Fesoasoani i A'oa'oga. O sooupoo nei o le a galulue e tapu'e tomai o faiaoga e avatu ai le fesoasoani tau a'oa'oga. O sooupoo foi e taumafai ina ia iloa manaoga o tamaiti ma tupulaga talavou mo fesoasoani ia latou a'oa'oga a'o iai i totonu o aoga, ma o latou foi e ta'ita'ia le meafai

¹ E pei ona ioenia e le Kabeneta, ua saunia mai e tagata e lē atoatoa lo latou malosi ni faailoilo se lima ua fua i ai le aogā o taunuuga o a'oa'oga i le New Zealand Disability Strategy. O le a matou talanoaina le auala o le a matou fuaina ai nei faailoilo i le avea ai o se sao i le faamalamalamaina o le agai i luma ua iai e fua i le tulaga o tamaiti ma tupulaga talavou ma o latou aiga.

² O le Suiga o le Faiga Faavae o Fesoasoani mo Manaoga Tumau lea e ta'ita'ia e le Matagaluega a le Soifua Maloloina o le a latou faamautinoa o loo telē se avanoa e fai ai e tagata e iai manaoga tumau faapea o latou aiga, a latou lava filifilia ma faatonutonu o latou olaga.

³ O lenei galuega o loo ta'imua ai le Matagaluega a le Soifua Maloloina o loo fesoasoani ia i latou e iai manaoga tumau, ina ia mafai ona latou ausia o latou moomooga ma tuuitiitia ai papupuni o latou fesaga'ia.

i totonu o le aoga aemaise le faaaofia o mātua ma le aiga i meafai a le aoga. O le a mafai e Sooupu mo Fesoasoani i A'oa'oga ona galulue faatasi ma isi sooupu mai isi aoga i se fuiniu ma fesootai atu ai i se faasologa o fesoasoani e tauala mai le Alafua o Fesoasoani i A'oa'oga.

O le a tatou galulue faatasi ma vaega o a'oa'oga ma i latou e iai manaoga tumau, o mātua ma aiga ina ia faamautinoa o loo solosolo manuia le matafaioi ma o loo tulaga lelei uma faiga faavae talafeagai, o taiala ma le faagasologa o galuega.

Faamuamua 2: Faamalosia le saililiina ma vave ona faailoa isi manaoga tau a'oa'oga

A'o galulue faatasi ma le vaega o aoga, o tagata Maoli ma le Pasefika, ma sui autū faisaofaga, o le a fafau a'e e le Matagaluega ni auala mo le saililiina o mea e fua i faamaoniga, a'o taulai atu ia vave ona iloa manaoga tau a'oa'oga (e lē tau sasalua i ni tuutuuga patino).

O le a matou faagasolo auuai se fua faifai pea i taimi e ulufale ai i aoga, ma sailili mo ē faigata ona a'oa'o le faitau ma le faaleoga o upu, e telegese le mafaufau i le faatinoina o mea, ma tamaiti ma tupulaga talavou e iai tomai e maoa'e ai o latou atamai. O le fuaina o le tulaga o le fanau i aoga amata ma le saililiina o le soifua maloloina o le fanau o le a faia faatasi ma le Matagaluega a le Soifua Maloloina.

O auala mo saililiiga o le a tatau ona talafeagai ma le aganuu, ma ia ta'ui ai totonu talitonuga a Maoli e pei o tino rangatiratanga, whānau, mana whakapapa, mana tikanga, ma mana tangata. O le auga autū ina ia fafau a'e nei auala i le Te Reo a Maoli ma le Sign Language a Niu Sila.

Faamuamua 3: Faamalosia uluai vaifofo

O le a matou faailoa atu le eseese ma le tetelē o ituaiga o auaunaga o loo moomia e fesoasoani ai i tamaiti. O le a tilotilo poo ā faamatalaga ma fesoasoani e moomia e aiga, ma o le a fafau a'e ai i auaunaga fou na faalauiloa talu mai le 2017 mo tamaiti laiti, o seleni faaopoopo na aumai i le 2018 ma le amata faagaioia o le Alafua o Fesoasoani i A'oa'oga.

O le a galulue faatasi le Matagaluega ma isi faalapotopotoga e faaofi i totonu ni auaunaga sili ona lelei ma faigofie ona fetuutuuna'i e lagolagoina ai fesoasoani o le a latou tuuina atu. O loo galulue i le taimi nei le Matagaluega i lenei mea o se vaega o le Mana Whaikaha – o le MidCentral Prototype mo le fesuiaiga o faiga faavae mo i latou e iai manaoga tumau, lea e ta'imua ai le Matagaluega a le Soifua Maloloina.

O loo galulue foi le Matagaluega ma le Te Kōhanga Reo National Trust (TKRNT) e faatulaga ma faatino se tauiviga mo le nofo silafia, ina ia faamautinoa o loo silafia uma e faiaoga, mātua ma aiga (ma fiafia e faaaogā) le fesoasoani tau a'oa'oga (aemaise lava fesoasoani mo amioga, le tautala ma le gagana/fesootaiga ma uiga lē toofilemu pe a iai faatasi ma isi).

Faamuamua 4: Fesoasoani ma auaunaga fetuutuuna'i mo tamaiti ma tupulaga talavou ua aafia le gasologa masani o latou mafaufau

Ua faailoa mai e le suesuega a le komiti filifilia se manaoga ina ia faaleleia atili le faasologa o fesoasoani ma auaunaga e faatino mo tamaiti ma tupulaga talavou ua afaina le gasologa masani o le mafaufau, o latou mātua ma aiga, faapea ma faiaoga. E tāua faapitoa lenei mea mo i latou e feololo o latou manaoga ma e lē agavaa e maua le fesoasoani i le vaega sili ona maualuga, e aofia ai le polokalame e faaauau ai ona ia maua puna'oa mo meaaoga (Ongoing Resourcing Scheme).

O le a matou galulue faatasi ma se vaega o faiaoga ma mātua, e aofia ai aiga Maoli ma mātua Pasefika, ina ia iloa auala ma puna'oa e faaaogā e faiaoga ma mātua ina ia lelei le tali atu i manaoga o tamaiti ma tupulaga talavou ua afaina le gasologa masani o latou mafaufau. O le a matou lagolago atu foi i le faatulagaina o se faasologa fetuutuuna'i o fesoasoani faapitoa, e faaauau i fesoasoani ma polokalame o loo faaaogā i le taimi nei.

Faamuamua 5: Tali atu i manaoga tau a'oa'oga o tamaiti ma tupulaga talavou e iai ni tomai e maoa'e ai lo latou atamai

E tāua le amanaia ma fesoasoani atu i le felanulanua'i o tomai ua maoa'e ai le atamai o nisi. E lē faapea a iai se tomai ua maoa'e ai le atamai ona faapea ai lea, o le a faigofie mo nei tamaiti ma tupulaga talavou le a'oa'oina o mea uma. E tusa ai o manatu sa faasoa mai ia i latou o loo iai tomai faapitoa, ma sui faisaofaga e aofia ai mātua ma aiga, o le a matou faateleina ai avanoa e maua e a'ooga ai mo tamaiti ma tupulaga talavou o loo iai tomai e maoa'e ai le atamai, faatasi ai ma se isi paketi e lagolago atu i ai ma o le a maua a'o faasolo le 2019.

Faamuamua 6: Faaleleia a'oa'oga mo tamaiti ma tupulaga talavou o loo i le tulaga o le tau aveese mai a'oa'oga

O le aveese mai a'oa'oga e umi lava se taimi e afaina ai le soifua manuia ma ni taunuuga o olaga o na tamaiti ma tupulaga talavou. O loo matou galulue faatasi ma le vaega o a'oa'oga, o tagata Maoli ma Pasefika, ma isi sui autū faisaofaga, ina ia faatulaga ni fesoasoani e faigofie ona faaaogā ma faigofie ona fetuutuuna'i, ina ia faaleleia ai fesoasoani mo i latou o loo moomia, ma faamautinoa o loo maua na fesoasoani lelei ina ia toe auai i a'oa'oga ma maua taunuuga manuia.

O isi polokalame e faaleleia atili ai fesoasoani tau a'oa'oga

O isi galuega o le a fesoasoani i le mauaina o ni taunuuga lelei i a'oa'oga mo i latou e iai manaoga tumau ma iai isi manaoga faaopoopo mo a'oa'oga e aofia ai:

- **Faalauteleina le silafia i le aiātatau e auai ma a'oa'oina:** O le a matou galulue faatasi ma vaega o a'oa'oga ma i latou o loo gafa ma tamaiti e iai manaoga tumau, faapea mātua, ina ia faamalamalama ma iloa e komiti faafoe o tausi mavaega ma ta'ita'i o aoga, aiātatau a tamaiti ma tupulaga talavou o ē e iai manaoga tumau ma manaomia fesoasoani faaopoopo tau a'oa'oga, e auai ai ma maua a'oa'oga mai a latou aoga.
- **Faalauteleina lagona mautinoa ma le agavaa o faiaoga:** O le a matou taula'i atu i a'oa'oga a faiaoga ma le matuā lelei o lo latou malamalama ma faaleleia atili auā le latou matafaioi o le a'oa'o atu, ina ia fesoasoani ai foi i tamaiti ma tupulaga talavou o loo iai o latou manaoga e fesoasoani ia latou a'oa'oga.
- **Soifua manuia:** O loo matou galulue mai lava i polokalame lea ua ua iai i le taimi nei, ina ia faaleleia atili fesoasoani e malupuipuia ai ma uunaia atili le soifua manuia, puipuia mai amioga fia malolosi ma le soifua maloloina o le mafaufau. O nei fesoasoani o le a faatāua mai ai le manatu faa-Maoli i le soifua manuia⁴, ma tali atu ai i mea ua fai ma papupuni i le soifua manuia e pei ona feagai ma Maoli i le faiga faavae o a'oa'oga, e aofia ai uiga faalumaluma, faaitu'au ma faailogalanu.
- **Faaleleia atili le faasoa atu o faamaumauga ma faamatalaga:** O le a matou taumafai e tuu faatasi uma faamatalaga o tamaiti taitoatas i se nofoaga e tasi, ina ia faataga ona matamata ma iloa manaoga tau a'oa'oga o tamaiti ma tupulaga talavou i le aoga, i totonu o pitonuu ma le atunuu atoa. O le faatulagaina o le auala e teu ai faamaumauga o le a faatāua ai aiātatau a tamaiti uma ma tupulaga talavou, ma aiga.

⁴ Mo se faata'ita'iga, na fautuaina e le Te Kōhangā Reo National Trust le faaaofia ai o se auivi o le faiga o galuega o loo fua i tagata moni o le vaipanoa ina ia lagolagoina ai le soifua manuia. O lena auivi o le faiga o galuega e aofia ai le pou tuawhā: e taulai i le soifua manuia o fanau a tatou fanau ma latou aiga (mokopuna and their whanau), e faailoa atu o se soifua manuia faaleagaga (ā-wairua), o se soifua manuia i faalogona (ā-whatumanawa), o se soifua manuia i le tino (ā-tinana), ma le soifua manuia o le mafaufau (ā-hinengaro).

- **Faasa'o le auala e fesootai ai:** E iai avanoa e mafai ona faatino ai se auala e sili atu ona maioio ma lelei lona faataatiaga mo fesootaiga aoao tetele mo le sauniunia o a'oa'oga e aofia ai le fesoasoani mo a'oa'oga; lona uiga, o ituaiga eseese o sauniuniga tau a'oa'oga e maua e mātua ma aiga i vaipanoa ma faaitu taitasi, mai totonu o vasega i aoga, o faatulagana faa-Maoli, e oo atu i vaega e fesootai ai i satelite, o aoga faapitoa, o aoga nofotumau, ma isi vaega o loo avatu ai le fesoasoani tau a'oa'oga.
- **Suiga atu i aoga masani ma faasolo atu ina mae'a aoga:** O le a matou faailoa ma faatalanoa mea o faaletonu ina ia lē faalavelavea ai le faatinoga o fesoasoani ma le faatupega a'o sua atu tamaiti mai a'oa'oga amata ae see atu i aoga masani. O le a matou galulue foi e faamautinoa o loo maua e tupulaga talavou ua iai i kolisi, o ē iai isi manaoga mo a latou a'oa'oga, ma tupulaga talavou e iai manaoga tumau, fesoasoani talafeagai ina ia sologa mālie lo latou ulu atu i auala fetuutuuna'i ua taula'i i ai.

Galulue faatasi ia sa'o le faatinoga o nei suiga

O le a faaaauau pea ona matou galulue, soosoo tau'au, ma fesoasoani foi e faatulaga nisi mea faatasi ma faiaoga, Maoli, mātua ma aiga, faapea ma le vaega o loo nafa ma tagata e iai manaoga tumau, ina ia ausia lava mea e tatau ona ave i ai le faamuamua.

E galulue faatasi ma Maoli e faamautinoa ua lelei ona faagasolo le polokalame o fesoasoani ina ia tutusapau taunuuga o a'oa'oga e maua mo Maoli. O le faiga o lenei mea, o le a manaomia ai i le faiga faavae ona:

- faamautinoa e iai se faalapotopotoga a Maoli e vaaia a'oa'oga mo fanau Maoli
- tali atu i Maoli e tusa ai o le faatulagana a latou aiga
- amanaia le tulaga eseese o tagata Maoli
- faaaloalogia ma faatulaga mea e fua i le faasinomaga o tamaiti ma tupulaga talavou Maoli, o a latou aganuu ma le latou gagana, ma
- ia lē aafia i faiga failogalanu, faalumaluma ma faaitu'au.

O le a faaaauau pea ona matou galulue, soosoo tau'au, ma fesoasoani foi e faatulaga nisi mea faatasi ma aiga ma faalapotopotoga Pasefika, faapea ma faiaoga ina ia faamautinoa ua lelei ona faagasolo le polokalame o fesoasoani ina ia tutusapau taunuuga o a'oa'oga e maua mo tamaiti ma tupulaga talavou Pasefika.

E tatau i galuega i lalo o mea taitasi o loo ave i ai le faamuamua, ona ausia i totonu o tupe faameaalofa o loo maua, ma iai se auala patino e faasolosolo ai ma vaevae lelei galuega a'o faagasolo taimi. O le a iloilo lelei e le vaega a le Matagaluega o loo mata'ituina ma iloiloina fuafuaga nei mo fesoasoani tau a'oa'oga.

O le aotelega e tasi le itulau o lenei Fuafuaga o Galuega o loo saunia atu i le itulau e 12.

VAEGA 1: O fea lea ua tatou iai nei?

Ua leva ona taumafai le faiga faavae o a'oa'oga i Niu Sila ina ia faaitiitia papupuni e taofia ai le a'oa'oina. O le toatele (99.5%) o tamaiti ma tupulaga talavou e iai manaoga tumau faapea i latou e iai manaoga faapitoa mo le a'oa'oina, o loo aooga i aoga i o latou vaipanoa. E tele faata'ita'iga o aoga amata ma aoga faitele o loo faia latou polokalame e taumafai ai lava e tali atu i manaoga o a latou tamaiti aoga.

E lē o maua uma e tagata o le tatou atunuu le avanoa tutusa e maua ai le fesoasoani faaopoopo mo a'oa'oga. E toatele atu tagata Maoli nai lo i latou e lē o ni Maoli, o loo afaina i nisi o papupuni ua lē faigofie ai ona a'oa'oina (faata'ita'iga, o ē logonoa), ma atonu foi o loo fesaga'ia to'atuga mo le mauaina o le avanoa i fesoasoani mo latou a'oa'oga, o to'atuga e pei o faiga faaitu'au ma faailogalanu.

E malosi le ioeina o le ave o le faamuamua i nisi faaleleiga atili e fai

E matuā talia le manaoga ina ia faaleleia fesoasoani mo tamaiti ma tupulaga talavou e iai manaoga tumau ma i latou e iai manaoga faaopoopo mo a'oa'oga, ma e matuā ioeina foi e le vaega o aoga ma sui faisaofaga le aofia i mea e faamuamua le faia o ni faaleleiga atili ma le inivesi.

I le 2016, na fautuaina ai e le suesuega a le komiti filifilia le faaleleia atili o le auala e iloa ai ma avatu le fesoasoani mo tamaiti ma tupulaga talavou e faigata ona a'oa'o le faitau ma le faaleoga o upu, e telegese le mafaufau i le faatinoina o mea, ma faigata ona toofilemu a'o iai faatasi ma isi tagata. O le fuafuaga o le suesuega a le komiti filifilia ina ia iloa poo le ā le lelei o loo fesoasoani ai le faiga faavae a le matagaluega o aoga, i tamaiti ua afaina le gasologa masani o latou mafaufau, ae iai o latou manaoga tau a'oa'oga, e sootaga mai i le faigata ona a'oa'o le faitau ma le faaleoga o upu, e telegese le mafaufau i le faatinoina o mea, ma faigata ona toofilemu a'o iai faatasi ma isi tagata, a'o iai i aoga tulagalua ma kolisi.

Na faaiu mai le suesuega a le komiti filifilia e faapea, e tele nisi galuega e moomia ona faia ina ia:

- faalautele tomai o faiaoga e tali atu ai i manaoga eseese mo a'oa'oga
- vave ona iloa manaoga faaopoopo tau a'oa'oga o tamaiti ma tupulaga talavou
- saunia ni fesoasoani ma auaunaga fou ma mafai ona fetuutuuna'i mo tamaiti ma tupulaga talavou, ma o latou mātua ma aiga, o ē e lē o agavaa e maua auaunaga o loo iai i le taimi nei, e lē o lelei ona o loo tali atu i o latou manaoga i le taimi nei, ma/poo i latou o loo afaina i le tulaga o le tau aveese mai a'oa'oga.

O mea nei o looo ave iai le faamuamua, na faamautinoa mai i tuualalo na aumai i le Kōrero Mātauranga Education Conversation a le Faigamalo i le 2018, e faatatau i mea e faatalitalia ma moomia e tagata Niu Sila mai le faiga faavae tau a'oa'oga i le taimi nei ma le lumana. Sa

faamatilatila e i latou na faaoo mai manatu, le manaoga ina ia lelei taiala ma toleniga e fai mo faiaoga (mai lava i faiaoga o aoga amata seia oo atu i luga), ia vave iloa le manaoga mo fesoasoani faaopoopo, ia faafaigofie ma faamanino lelei le auala e maua ai fesoasoani, ma ia tele se avanoa e fai ai sao o mātua ma aiga.

O faatalanoaga na faamautinoa ai mataupu tāua e moomia ona faatalanoa

Sa malosi lava le faailoaina o le Fuafuaga o Galuega, mai faufautuaga a vaega uma o le Faigamalo e tusa ai o le suesuega a le komiti sa filifilia.

E ala i faatalanoaga sa faia i ni nai tausaga ua mavae, ua matou faalogo ai i le manaoga ina ia amanaia tamaiti ma tupulaga talavou e iai o latou manaoga tumau ma i latou e ese mai auala o loo latou a'oa'oina ai mea, ia talia i latou ma faatāua o se vaega o lo tatou sosaiete ma tatou a'oa'oga. Sa iai nisi na valaau mai e tatau ona tele nisi mea e fai e le faiga faavae o a'oa'oga, ina ia tuuitiitia ai faiga faaitu'au ma uiga faa'au'au, ae faamalosi ma faatāua aiātatau a na fanau aoga, o mea latou te lelei ai, o mea e fiafia ai, o latou gagana ma latou aganuu.

Sa faamamafa foi e sui faisaofaga le tāua o le faalautele atili o tomai o faiaoga. E pa'ū i faiaoga le matafaioi o le fesoasoani atu i manaoga ma tomai o fanau aoga uma. O lea la, e moomia ona taulai atu i le faiga o latou toleniga, atina'e atili ma faaauau pea ona latou maua fesoasoani. E tele foi i latou na faaoo mai tuualalo i le auala e mafai ona faalautele atu ai le Fuafuaga mo Gaoioiga Faatino ina ia faatalanoa atili faiga faaitu'au o loo fai i tamaiti ma tupulaga talavou e iai manaoga tumau, faapea i latou e iai manaoga faaopoopo mo a'oa'oga, e aofia ai tamaiti Maoli ma le Pasefika, i totonu o le faiga faavae tau a'oa'oga.

Sa malolosi foi manatu faaalia ina ia:

- iai o se faiga faavae e taula'i atu i le tamaitiiti, e faatāua ai mea e lelei ai tamaiti ma tupulaga talavou, ma faaaloalogia foi le silafia ma tomai o loo iai i mātua ma le aiga
- iai se aogā o le fesoasoani tau a'oa'oga o loo fai mo tamaiti Maoli ma no latou aiga, ma ia faatino i faatulagana e masani ai Maoli
- sili atu ona lelei fesoasoani o loo faatulaga i totonu o auaunaga mo aoga amata, o aoga faitele mo tamaiti ma tupulaga talavou, o latou mātua ma faiaoga
- vave ona maua se vaifofo e faatalanoa manaoga, e aofia ai manaoga mo fesootaiga i talanoaga.

O se aotelega o le iloiloga o tuualalo na avatu i le Matagaluega o loo faapipii atu o se Faaopoopoga 1. E mafai ona maua le iloiloga atoa o tuualalo iinei: [add link]

O se faiga fou, o lona uiga ua faagasolo nei faaleleiga i auala e faaoo atu ai auaunaga mo fanau e iai ni aafiaga faapitoa

Talu mai le 2015, o loo taumafai le Matagaluega e faaitiitia le faafitauli o le fai ma motusia le faaooina atu o fesoasoani tau a'oa'oga. Ua faatulaga ai se Alafua fou o Fesoasoani i A'oa'oga ua aofia ai auaunaga mo aoga amata, faapea aoga faitele. O loo faata'ita'i atu i faatinoga sili ona lelei o loo faia i isi atunu, faapea foi isi vaega i totonu lava o Niu Sila, lea e faamatilatila ai le tāua o le fetuutuuna'i ma le nofosauni e tali atu i mea e tatau ona faamuamua i totonu o le komiuniti.

Ua saunia e le Alafua o Fesoasoani i A'oa'oga auala e faigofie ona maua, e fetuutuuna'i, e taulai i le tamaiti, ma fesootai lelei, ina ia avatu le fesoasoani tau a'oa'oga, ma faasafua atu i isi auauanga o aga fesootai, o fesoasoani mo i latou e iai manaoga tumau faapea le auauanga a le soifua maloloina. Ona o ua'i atu e tali lelei i manaoga o le vaipanoa, ua taulai atu ai ina ia mautinoa e maua e tamaitai ma tupulaga talavou a Maoli ma le Pasefika le fesoasoani o loo latou manaomia.

Ua faatinoina nei le Alafua o Fesoasoani i A'oa'oga i Bay of Plenty, Taupo, Whakatane ma Aukilani i Sisifo talu mai le 2017, ma e lelei iuga ua maua mai ai, lea la ua faasolo atu ai i isi uma vaega o Niu Sila. E tatau ona oo atu i le faaiuga o le 2019, ua faatulaga i vaega eseese o loo faatino ai.

O le Alafua o Fesoasoani i A'oa'oga o se polokalame na fafau a'e e fua i tulaga i totonu lava o le lotoifale, ma e fua atu lava i manaoga o tamaiti ma tupulaga talavou, o latou aiga ma le komiuniti. Ua avea le Alafua o Fesoasoani i A'oa'oga ua atili faatāua ai le fetuutuuna'i a'o atia'e polokalame tau fesoasoani e tali atu ai i manaoga taitoatasi. E aofia ai vaega e fesootai ai aiga, o le fefaasoaa'i o faamaumauga, ma le aumaia faatasi o faalapotopotoga a le atunu o loo saunia a'oa'oga ma isi auauanga, ina ia galulue soosoo tau'au e faailoa manaoga ma faatulaga mea e ave i ai le faamuamua mo a'oa'oga. E aofia ai foi ma isi faalapotopotoga ma vaega e pei o le soifua maloloina ma le vaega o loo vaaia tagata e iai manaoga tumau.

O loo galulue vaega faaitumalo a le Matagaluega ma le Resource Teacher Services, faatasi ma aoga ina ia faatino le Alafua o Fesoasoani i A'oa'oga i se auala e fetaui ia latou aoga ma i manaoga o a latou tamaiti ma tupulaga talavou. O nisi vaipanoa ua matuā masani lelei i le faatinoga o le polokalame ae iai foi nisi vaipanoa o loo tau faamasani pea.

Ua fuafua le Faigamalo e faamalosi atili le Alafua o Fesoasoani i A'oa'oga e ala i le faatulaga o se tofiga fou i totonu o aoga o se Sooupu mo Fesoasoani i A'oa'oga, faapea ma isi galuega o loo folasia atu i lenei Fuafuaga (tagai i le Vaega Lua i lalo).

....ma o se inivesi mataina fou lea ua fai

Ia Me 2018, na faasilasila ai e le Faigamalo le \$283.8 miliona o se vaega tupe fou e fesoasoani i auauanga e fesoasoani i a'oa'oga mo le silia i le fā tausaga.

Paketi 2018 na aofia ai:

- uluai vaifofo e fesoasoani mo le isi 1,900 tamaiti laliti i tausaga taitasi
- faaopoopo atili fesoasoani tupe mo aoga mo ē logonoa ma tauaso (sensory schools) ma polokalame mo le New Zealand Sign Language
- le sii a'e o fesoasoani tupe mo le auauanga o i latou o loo fesoasoani i faiaoga (teacher aide)

- le faalauteleina o le Te Kahu Toi, Intensive Wraparound Service e faaopoopo i ai tamaiti ma tupulaga talavou e agavaa ai
- se siitaga i le aofai o tamaiti ma tupulaga talavou o loo mauaina fesoasoani tuge mo le a'oa'oina o le Igilisi, English for Speakers of Other Language
- le siitaga sili ona maualuga o fesoasoani tuge mo le Ongoing Resourcing Scheme i le silia ma le sefulu tausaga.

Ua faaopoopo atu lenei inivesi i auaunaga sa faatino e le Matagaluega talu mai le 2017, o loo saunia ai fesoasoani vave mo le atina'e o gagana tautala ma amioga lelei i fanauiti, ma le fesoasoani mo latou mātua, aiga ma faiaoga.

... ma o loo faia nei ni suiga i le faiga faavae lea o le a faatalanoa ai nisi o mataupu tāua ua lāgā
 E iai vala o le the Polokalame a le Faigamalo mo Galuega tau A'oa'oga o loo galulue i suiga o le faiga faavae, o le a faatalanoa ai nisi o mataupu tāua na lāgā i finagalo na tuuina mai ma lagolago ai le faatinoga o lenei Fuafuaga o Galuega. O vaega autū nei:

- Tomorrow's Schools
- Curriculum, Progress and Achievement
- Education Workforce Strategy
- National Certificates of Educational Achievement (NCEA)
- Early Learning Strategic Plan
- Refresh of Ka Hikitia
- Action Plan for Pacific Education
- Reform of Vocational Education.

[Tomorrow's Schools](#)

O le toe iloiloina o lenei vala, le Tomorrow's Schools, o loo faatulai mai le faia o ni suiga aogā i le auala e faatino i se auala faamoemoeina le faiga faavae o a'oa'oga, a'o taulai atu i le faamautinoa o loo faatāua ai aiā tutusa ma tulaga silisili ona lelei mo tamaiti uma ma tupulaga talavou. O le lipoti faata'ita'i o le Independent Taskforce sa faaaofia ai ni fautuaga patino e faatatau i fesoaosani mo a'oa'oga, ma talanoaina ai foi nisi o mataupu tāua. Mo se faata'ita'iga, o le lē ogatusa i taimi uma o le faatinoga o mea i le faiga faavae, o aiātatau a tamaiti ma tupulaga talavou latou te maua ai a'oa'oga, ma le faapefea ona faatulaga lelei le faatinoga o mea i se auala faamoemoeina.

Ae sili atu ai, talu ai o faaiuga ua fai o le iuga lea o le toe iloiloga na faia, e manaomia ai ona tatou mafaufau i se auala o le a fesootai lelei ai lenei Fuafuaga o Galuega i soo se suiga e alia'e.

[Curriculum, Progress and Achievement \(CPA\)](#)

Matou te fia faamautinoa o loo iai se faaleleiga o loo faia e tamaiti ma tupulaga talavou ia latou a'oa'oga lea e tāua mo se olaga manuia, ma o loo matuā tele ma tamaoaiga le polokalame tau a'oa'oga o loo latou mauaina e fetaui ma o latou tulaga. Mo tamaiti ma tupulaga talavou e iai

manaoga faaopoopo tau a'oa'oga, e moomia e le faiga faavae ona fesoasoani ma amanaia le agaigai ma mea ua ausia e na tamaiti a'o faagasolo tausaga o a latou a'oa'oga.

Iloiloina ma lipotia le agaigai i luma – e lē na'o mea ua ausia – ae faaaaofia ai ma le uluai taimi na amata ai tamaiti taitasi ma faamatalaga eseese e faamatala ai mea ua latou faamanuiaina ai. O le uai atu i le agaigai i luma e mafai ai e faiaoga ona saunia avanoa fetaui tau a'oa'oga ma avatu le fesoasoani i le taimi tatau. E mafai ai foi e mātua ma aiga ona malamalama poo le ā le agaigai i luma ua faia e la latou tamaitiiti, ma e mafai faapefea ona latou fesoasoani i ana a'oa'oga.

O loo saunia e le Ministerial Advisory Group fautuaga i mea e ono manaomia e faamalosia atili nai le uai atu i le agaigai i luma i le *Te Mātauranga o Aotearoa* ma le *The New Zealand Curriculum*.

[Education Workforce Strategy](#)

O loo fafau a'e e le Matagaluega se Education Workforce Strategy faaaogā mo se taimi umi, i le faiga faapaaga ma le vaega o a'oa'oga.

O le a matuā lautele le faaaogāina o le Fuafuaga, e aofia ai le aufaigaluega atoa a aoga amata, o aoga tulagalua ma kolisi, o le aufaigaluega o loo faatinoina fesoasoani tau a'oa'oga, i le faa-Maoli ma le faa-Peretania, a'o taula'i atu i le a'oa'oina o le gagana Maoli i ona faatulagana uma.

O le a faailoa ai ituaiga eseese o tagata ua iai tomai faapitoa (e aofia ai i latou o loo galulue fesoasoani i faiaoga) e manaomia e fesoasoani atu i tamaiti ma tupulaga talavou e iai manaoga tumau, ma i latou o loo iai manaoga faaopoopo tau a'oa'oga, ma o le a faailoa ai a'oa'oga faaauau mo tomai faapitoa ma polokalame tau atina'e o le a moomia e nei tagata ua iai tomai faapitoa. O le a talanoaina foi le tulaga o tofiga o ta'ita'i, pulega, ma le fesoasoani faatekonolosi o le a manaomia.

National Certificates of Educational Achievement (NCEA)

I le 2018, na tatala aloaia ai e le Minisita o Aoga se faatalanoaga i le atunu atoa e faatatau i le lumanai o le NCEA. Sa fesiliga ai tagata Niu Sila uma e faasoa mai o latou finagalo ma mea ua latou iloa e faatatau i le NCEA. O tuualalo na aumai na matilatila mai ai le manatu, o nisi tamaiti ma tupulaga talavou e iai manaoga tumau poo i latou e iai manaoga mo fesoasoani i a'oa'oga, e latou te lē o maua le fesoasoani e latou te moomia ina ia taulau manuia ai i le auala lea o loo fai ai iloiloga i le taimi nei. Mo se faata'ita'iga, e iai nisi ta'iala o le faiga o iloiloga e faigata ona faamae'a pe afai e iai manaoga tumau o se vaega o lou tino. O nisi tuualalo na ta'ua ai, e tele ina lē amiontonu ma faatigaina tagata le taumafai e maua Tuutuuga Faapitoa mo Iloiloga (Special Assessment Conditions).

I le aso 12 Me 2019, na faasilaia ai e le Faigamalo le NCEA Change Package, ua faamalosia atili ai le NCEA mo tupulaga talavou uma. O mea o loo aofia i suiga ina ia faigofie ona maua le NCEA.

- Fafau ta'iala mo le ausia o tulaga lelei faapea ma puna'oa ia faigofie ona maua ma talafeagai mo tagata uma, ina ia mafai e tagata uma ona maua avanoa tutusa e ausia ai ni tulaga lelei, ma faaititia ai le manaomia ona talosaga mo se SAC (Special Assessment Conditions).
- Ia faatulaga nisi o tuutuuga faapitoa mo iloiloga o loo iai nei e pei o pepa e lapopoa tusitusiga e fai ai, ina ia mafai ona maua e tagata uma, pe a mafai ai.
- Faafaigofie le faagasologa o talosaga ma le iloiloga mo tuutuuga faapitoa o iloiloga.

A'o faagasolo le 2019, o le a galulue faatasi le Matagaluega ma sui autū faisaofaga i auiliiliga uma o le fafauga o nei suiga, aemaise foi ia malamalama i faatinoga o mea eseese.

[Early Learning Strategic Plan](#)

O le a faatulaga atu e le Strategic Plan le taiala ma le silasila mamao mo a'oa'oga amata mo le isi 10 tausaga o sosoo mai. O le a faatulaga atu se auala ua fuafuaina lelei e atia'e ai ma faamalosia le vaega mo a'oa'oga amata, e tali atu ai i manaoga o tamaiti uma ma o latou aiga.

O se vaega o faitofā e aofia ai le vaega o le au faisaofaga ma tagata atamamai faapitoa i mea tau a'oa'oga, ma se Ministerial Advisory Group sa taufai galulue uma ina ia fafau a'e se Fuafuaga faata'ita'i o Galuega mo A'oa'oga Amata. Ua tapunia nei faatalanoaga o le fuafuaga faata'ita'i ma ua fafau a'e ai nei le vaega faaiu.

[Ka Hikitia](#)

Ua toe faafouina le Ka Hikitia o se vaega o le Polokalame mo Galuega tau A'oa'oga. O se avanoa lenei e faamalosia ai le faiga faavae mo faatinoga o galuega tau a'oa'oga e lagolago atu ai i taunuuga tutusa o a'oa'oga mo Maoli. Ia maua ma ausia e Maoli ni tulaga lelei i a'oa'oga auā o le a manaomia e Maoli se faiga faavae tau a'oa'oga e:

- faamautinoa e iai le pule ma le faatonutonuga a Maoli i a'oa'oga mo tagata Maoli
- faatino ai manaoga mo fanau aoga a Maoli e tusa ai o siomaga na ola a'e ai i o latou aiga
- faatino ina ia aofia uma ai vaega eseese o tagata Maoli
- amanaia le tāua o le faasinomaga, gagana ma aganuu a fanau aoga a Maoli ma
- lē aafia i ni faiga faailogalanu, faaitu'au ma faalumaluma.

O le a logologo puialii lava le fuafuaga faataatia i manatu uma e maua mai talanoaga o loo faasolo pea ona fai ma tamaiti ma tupulaga talavou Maoli, o latou aiga, o puiaiga, o tagata Maoli ua iai tomai faapitoa i le itu tau a'oa'oga, ma isi lava o loo galulue i totonu o le faiga faavae tau a'oa'oga. O le a faailoa atu e le Ka Hikitia isi vaega o le Polokalame mo Galuega tau A'oa'oga.

Fuafuaga o Galuega mo A'oa'oga a Fanau Pasefika

O le 2019 ua toe faafou ai le Fuafuaga o Galuega mo A'oa'oga a Fanau Pasefika. O le a taulai atu ma fesoasoani i se faiga ina ia faamautinoa o loo faatāua ma lagolagoina tamaiti aoga Pasefika ma o latou aiga ina ia faataunuu o latou moomooga i mea tau a'oa'oga. O manatu na aoaoina mai le faagasologa o Pacific fono i le 2018, faatasi ai ma Kōrero Mātauranga Education Conversation sa tatala i tua faatalanoaga, o le a faatulaga ai le fafauina a'e o le isi Action Plan for Pacific Education.

Reform of Vocational Education

O loo faatū atu e le Faigamalo se manatu ina ia toe iloilo Vocational Education. O le silasila mamao ina ia iai se faiga faavae e malosi ma autasi mo vocational education, ma e mausali ma fetaui mo le agai i luma o galuega, ma faataunuu aiemea o loo manaomia e i latou o loo a'ooga, o pule o aoga ma komiuniti ina ia taulau manuia. O le faiga faavae fou mo vocational education ua fuafuaina ina ia mafai ona tali atu i manaoga mo i latou uma e a'oa'oina ai. Ua tapunia le faatalanoaga sa faia i manatu na faaofi atu mo le suiga, ma ua iloiloina foi tuualalo na maua mai.

Matou te moomia matagaluega uma a le malo ina ia galulue faatasi mo se iuga aogā

Matou te mananao e faaleleia le faatulagaina tutusa o auaunaga e faia e matagaluega uma mo tamaiti ma tupulaga talavou e iai o latou manaoga tumau ma i latou o loo moomia nisi fesoasoani atili mo a latou a'oa'oga, faapea ma o latoou aiga. Lona uiga ia iloa avanoa e aveese ai mea o loo avea ma papupuni ae ia atili faigofie ona fetuutuunai le faatinoga o soo se auaunaga ma fesoasoani o loo faatupe mai e matagaluega eseese.

Ua galue nei le Matagaluega o se vaega o le Mana Whaikaha ina ia faigofie mo tamaiti e iai o latou manaoga tumau faapea o latou aiga, ona maua faigofie ona latou maua ma faaaogā fesoasoani mo a'oa'oga ma le soifua maloloina. O le Matagaluega o le Soifua Maloloina o loo ta'imua i lenei suiga i le faiga faavae mo i latou e iai manaoga tumau.

O loo aofia foi le Matagaluega i le faatinoga o le Foetal Alcohol Spectrum Disorder Action Plan lea e galulue faatasi ai matagaluega. Ua silia i le tolu tausaga talu ona faatino lenei Fuafuaga, mai le 2016-2019 ma e fā ona vaega o loo mua'i ave iai le faamuamua: puipuiga, vave faailoa, lagolagosua/fesoasoani ma faamaoniga.

O se tasi o vaega o lenei fuafuaga, na atiina'e ai e le Matagaluega puna'oa mo faiaoga ina ia faaleleia lo latou silafia ma le malamalama i faaletonu o le mafaufau e mafua mai ni aafiaga i le 'ava malosi a'o i totonu o le manava o le tina ma aafiaga o le a iai i a'oa'oga. O nei puna'oa e aofia ai foi se faasologa o fuafuaga e mafai ona faaaogā e faiaoga e fesoasoani ai i fanau aoga e iai faaletonu o le mafaufau ona o aafiaga i le ava malosi a'o i totonu o manava o latou tina.

Fuafuaga mo le Soifua Manuia o Tamaiti ma Talavou

O loo matuā aofia le Matagaluega i le Fuafuaga o le Soifua Manuia o Tamaiti ma Talavou e pei ona galulue le tele o matagaluega a le malo, ma o le a ua'i atu ai le Faigamalo e faatino galuega

mo le faaleleia o le soifua manuia o tamaiti uma ma tupulaga talavou, e aofia ai i latou e iai manaoga tumau pe iai isi o latou manaoga tau a'oa'oga. E aofia ai le auala a le malo o loo faalautele atu e faatalanoa ai le mataupu i le soifua manuia faalemafaufau o tamaiti ma talavou, o uiga faaitu'au ma faiga taufaamata'u.

O le a silasila foi le Fuafuaga i manatu sa faaalia e tamaiti ma tupulaga talavou ona taumafai ai e atia'e se agaga o le auai ma fesootai lelei i le aganuu, o aoga ma afioaga. O le a faaalia ai foi manatu na fautuaina mai e le Komiti Suesue a le Faigamalo e tusa ai o le Mental Health and Addiction. O galuega faatino o le a aofia ai galuega e fai mo le soifua maloloina, o aoga, faafiafiaga ma tafaoga, ma faatulagana mo le komiuniti, aemaise ia tele le fesoasoani mo fanau ma mātua.

“O le metotia lea na iai i le 20 senituri mo ‘a’oa’oga faapitoa’ sa faatulaga mai e ni mafaufauga pumoomoo. Pe na faia ma le iloa pe leai, ae o faiga faavae, o faagasologa ma faamoemoega sa iai, sa faatulaga uma e tali atu ai i auala na lē taulau ai le faatinoga o galuega a se tamaitiiti se toatasī, nai lo le silasila i le tulaga masani sa iai i totonu o le aoga pe i totonu o faalapotopotoga masani. I se faaeseesegā, o se metotia e faavae a’e i tomai e lelei ai lea e fesoasoani i a’oa’oga i le senituri lenei 21, e moomia ona amata mai le talitonuina o le tagata ma ona tomai na tupuga mai ma ia, ma lana aiātatau e ausia ai le mea sili ona lelei na te mafaia, e tusa lava poo ā ona tulaga o iai.” — se manatu mai le NZ School Trustees Association⁵

⁵ O manatu siī uma o loo i totonu o le tusitusiga na maua mai tuualalo sa aumai i le ata faata’ita’i o le Fuafuaga o Galuega e Fesoasoani i A’oa’oga ma i Latou e iai Manaoga Tumau, ia Oketopa 2018.

VAEGA 2 Mea e faamuamua o le fuafuaga mo le 2019-2025

O mea e ono o loo ave i ai le faamuamua mo le fesoasoani i a'oa'oga, ua matauina o suiga nei o le a matuā telē se aafiaga lelei i le tele o nisi tausaga oi luma mo le faamalosia atili o fesoasoani i a'oa'oga, faatasi ai ma le faiga faavae lautele mo a'oa'oga ma galuega a magaluega eseese a le malo o loo ototo atu i lenei Fuafuaga o Galuega.

Ua matuā lelei ona faamatala e ala i fautuaga na tuuina atu e vaega uma o le Faigamalo i le komiti suesue na filifilia, ina ia Faailoa ma Fesoasoani atu i Tamaiti ma Tupulaga Talavou e Faigata ona A'oa'o le Faitau ma le Faaleoga o Upu, e Telegese le Mafaufau i le Faatinoina o Mea, ma Faigata ona Toofilemu a'o iai Faatasi ma isi Tagata, a'o iai i Aoga Tulagalua ma Kolisi i le 2016.

O nei mea ua ave i ai le faamuamua e iai le faamoemoe ina ia lautele atu i tua aoga mo tamaiti, tupulaga talavou ma o latou aiga ma faiaoga, a'o faia ai foi ni faaleleiga patino mo i latou sa lei lelei ona faamalieina o latou manaoga na iai i taimi ua tea. E aofia ai tamaiti ma tupulaga talavou e tau iai nai o latou manaoga, o ē ua afaina le gasologa masani o latou mafaufau, o ē e iai setomai e maoa'e ai lo latou atamai, ma i latou o loo i le tulaga o le tau aveese mai a'oa'oga.

E moomia ona amanaia faatasi uma tamaiti aoga Maoli ma o latou aiga, ma amanaia le tāua o le latou gagana, lo latou faasinomaga ma le aganuu mo tamaiti ma tupulaga talavou a Maoli. E moomia ni faaleleiga ina ia faaaofia ai aiga pe a faia fuafuaga ma faaiuga mo a'oa'oga ma fesoasoani mo a latou tamaiti ma tupulaga talavou, ma saunia faamatalaga e fesoasoani i aiga ina ia avatu le latou lagolagosua i a'oa'oga a latou tamaiti ma tupulaga talavou.

O le faamoemoe lava ina ia talisapaia lelei auaunaga uma mo a'oa'oga amata i le gagana Maoli, o a'oa'oga amata a le Pasefika ma aoga masani, ia iai i ni siomaga e faamalosia ai le a'oa'oina, e faata'ita'i ai auala fetuutuuna'i e fai ai a'oa'oga, e faatāua ai ituaiga eseese o auala e faatino ai a'oa'oga faatasi ai ma gagana, le faasinomaga ma le aganuu, ma e mafai e tamaiti ma tupulaga talavou ona maua le fesoasoani tonu i le taimi tonu mo a latou a'oa'oga.

O mea e ono e faamuamua mo le Fuafuaga o Galuega, o le:

1. fesoasoani e maua i totonu o aoga e faamalosia ai mo tamaiti ma tupulaga talavou e iai o latou manaoga tumau ma i latou o loo iai ma isi manaoga mo a'oa'oga e ala i le vaega muamua o **le faailoaina mai o le Sooupū mo Fesoasoani i A'oa'oga**
2. atina'e ni auala fou e sailiili ai vaega uma ina ia atili malosi ai le vave faailoaina o isi **manaoga mo a'oa'oga**
3. **faamalosia uluai vaifofo e faatino** e ala i le faaleleia o le ituaiga, le faafefiloina ma le telē o auaunaga o loo maua

4. faasolosolo lelei ona faatulaga ma faatino **auaunaga fetuutuunai ma fesoasoani mo tamaiti ma tupulaga talavou ua afaina le gasologa masani o latou mafaufau** o i latou e lē o agavaa e maua le lagolagosua ma puna'oa sili ona lelei
5. **sili atu ona lelei le tali atu i manaoga mo a'oa'oga o tamaiti ma tupulaga talavou e iai ni tomai e maoa'e ai o latou atamai** e ala i le faatele o avanoa latou te maua e a'ooga ai
6. **ia faaleleia a'oa'oga mo tamaiti ma tupulaga talavou o loo i le tulaga o le tau aveese mai a'oa'oga** e ala i ni fesoasoani fou e taofia ai le vavae ese mai, o sauniuniga ua faaleleia mo i latou o moomia, ma ia faavanoa le fesoasoani e sili atu ona lelei e fesoasoani ai i le tulaga manuia o le toe auai i a'oa'oga.

O le aotelega e tasi le itulau o lenei Fuafuaga o Galuega o loo saunia atu i le itulau e 12.

Faamuamua 1: Sooupu mo Fesoasoani i A'oa'oga

Ia Novema 2018, na faasilasila ai e le Tamaitai Palemia, Right Honourable Jacinda Ardern, le fesoasoani tupe a le Faigamalo e \$217 miliona (sili atu i le fā tausaga) e amata atina'e ai le vaega muamua o le tusa ma le 600 i latou o le a galulue faataimi atoa o ni Learning Support Coordinators (LSC - Sooupu mo Fesoasoani i A'oa'oga) e amata i le 2020. O le amataina o le avanoa o se LSC ua tali atu ai i fautuaga na tuuina mai e le komiti suesue na filifilia.

O le taimi lava e amata faatino ai e aoga le vaega muamua o nei avanoa faigaluega o ni sooupu, ona amata fuafua loa lea o vaega lua ma isi vaega e sosoo mai ai. O le vaega muamua o LSC e galulue o le a faata'ita'i ai le lelei ma le toe faaleleia atili o le tofiga a'o lei faalautele atu atili. O le a atili manino mai ai foi mea e moomia mo le aufaigaluega i le 'afa o le kuata o aoga.

O le ā le galuega a le Learning Support Coordinator?

O se galuega e fai i totonu o le aoga, e galue e faaleleia atili tomai o faiaoga e fesoasoani ai i le a'oa'oina o tamaiti, ma faailoa foi ma fuafua mea e fesoasoani ai i a'oa'oga o loo moomia mo taimaiti uma ma tupulaga talavou i le aoga. E ono aofia uma i galuega a se LSC se toatasni aoga toalaiti.

O le a galulue soosoo tau'au LSC ma Ministry's Learning Support Facilitators e ala i le Alafua o Fesoasoani i A'oa'oga e fesootai ai ma se faasologa o fesoasoani ma auaunaga a i latou ua iai tomai faapitoa, e pei o Resource Teacher Services, ma isi auaunaga o loo saunia mai e isi matagaluega ma faalapotopotoga a le pitonuu. O le a galulue faatasi foi LSC ma Special Education Needs Coordinators (SENCO) o se vaega a le aoga lea e vaaia galuega a SENO.

E lima vaega e fesootai ma manaoga o fesoasoani i a'oa'oga, o le a taulai i ai le galue a le LSC e ala:

1. i le lagolagoina o tamaiti aoga i totonu o aoga

2. galulue faatasi ma faiaoga i totonu o aoga
3. taimua i meafai a le aoga ma talanoaga e fai a le aoga faatasi ma mātua, ma ia faamautinoa o loo manino lelei le faaleoina o manatu o mātua, aiga, ma tamaiti ma tupulaga talavou, pe a oo ina fai faaiuga a le aoga i fesoasoani mo a'oa'oga
4. galulue faatasi ma isi LSC i isi aoga ma fesoootai atu i le Learning Support Facilitator ma le tele o isi fesoasoani e maua e ala i le Alafua o Fesoasoani i A'oa'oga
5. galulue faatasi ma le vaega o ta'ita'ia le aoga ina ia faamautinoa o loo maua e tamaitai aoga uma, e aofia ai ma tamaiti aoga e iai tomai e maoa'e ai o latou atamai, le fesoasoani talafeagai mo le faalauteleina atili o lo latou a'oa'olina ma le agaigai i luma.

O le a uuna'ia foi e LSC ni faiga faavae ma faagasologa e mafai ai ona sōloga lelei le fesoasoani ma suiga o loo faia i tamaiti ma tupulaga talavou o loo iai isi manaoga mai a'oa'oga amata e agai atu i aoga tulagalua, i le va o a'oa'oga maualuluga, e agai atu i kolisi ma faasolo atu ai i isi a'oa'oga, toleniga pe faigaluega.

O galuega a LSC o le a faatupe e faaopoopo atu i fesoasoani tupe lea o loo faaaogā mo aoga i le taimi nei.

Aisea e tāua ai le galuega a le LSC ma o le ā se mea o le a ausia ai e tamaiti ma tupulaga talavou?

I le taimi nei, e lē o aloaia lelei le iai o se tasi o faatinoina lenei galuega ma faatupe atoatoa i le galuega tau sooupū e fesoasoani i a'oa'oga i totonu o aoga, e ui e iai isi aoga ua faaaogā a latou lava puna'oa e faatupe ai e latou nei SENCO poo sooupū.

O le galuega a le LSC o le a galulue faatasi ma ta'ita'i o aoga ina ia faatulaga ma faatino faiga faavae ma faagasologa o le a faigofie ai i tamaiti ma tupulaga talavou ona a'oa'o ma agaigai i luma, faia ni sao ma sologa manuia ai suiga e fai. O le a iloa ai foi poo le ā le telē o se sao o loo faatino e aiga i a'oa'oga a latou fanau, ma faamautinoa o loo malamalama lelei le LSC i manaoga o tamaiti Maoli ma Pasefika, ma ia lelei le auala e tali atu ai i na manaoga.

O le a maua e tamaiti ma tupulaga talavou aogā mai faiaoga o loo a'oa'olina i latou i totonu o potuaoga, o faiaoga na ua mafai ona latou maua taiala ma toleniga faapitoa i tomai o loo latou moomia e galulue ai (professional learning and development - PLD). O le a latou maua foi aogā mai faiaoga ma aiga o loo maua le lagolagosua ina ia auai uma i mataupu e talanoaina ai fesoasoani mo a'oa'oga.

O le vaega o le Alafua o Fesoasoani i A'oa'oga, o le a galulue soosoo tau'au ai LSC mai aoga eseese faapea ma auaunaga a aoga amata, ina ia iloa ma tali atu i manaoga mo fesoasoani i a'oa'oga i totonu o lena afioaga. O lenei faiga o le a taulai atu ai i tamaiti ma tupulaga talavou e lē o agavaa e latou te maua fesoasoani sili ona maualuluga e pei o le Ongoing Resourcing

Scheme, e aofia ai i latou o le a telē se aogā e maua mai ia latou a'oa'oga o loo fai i aoga e fetuutuunai i le malolosi o tomai o tamaiti.

"Ou te matuā lagolagoina le manaoga ina ia tofu aoga taitasi ma Learning Support Coordinator. O se galuega mo se tomai faapitoa ma e alu ai foi le tele o le taimi." — se manatu mai se matua

Galuega autū ma le taimi

O le a matou...	Taimi
Faalauiola tofiga fou o Learning Support Coordinator i totonu o aoga.	
<ul style="list-style-type: none"> Faatulaga le vaega muamua, e aofia ai faaiuga i le faatulagaina o mea e tatau ona faamuamua, le faamatalaina o le galuega faaiu, o tomai ma le faatinoga o le tofiga, le faafaigaluegaina o se tasi, faiga faavae ma le faagasologa o galuega, faamasani ma fesoasoani i toleniga mo aoga. Faatino le vaega muamua i aoga. Mata'itu ma fuafua lelei le faatinoga o le vaega muamua o LSC. Faatulaga ma faatino isi vaega [fuafua i le tupe]. 	Aperila e oo ia Tesema 2019 Mai ia Januari 2020 Januari 2020 e oo i le 2025

Faamuamua 2: Sailiili ma vave faailoa isi manaoga mo a'oa'oga

Matou te mananao e saunia fesoasoani talafeagai mo tamaiti uma ma tupulaga talavou e moomia, i le taimi o le a sili ai ona aogā. O lea matou te mananao ai ia matuā faasolosolo lelei le auala matou te mataulia ai manaoga o se tamaitiiti mo ana a'oa'oga, ina ia vave ona matou avatu i ai le fesoasoani. E tatau ona amata atu fesoasoani i faiaoga ina ia faamasani i mea o loo tutupu i totonu o le potuaoga, a'o lei saga'i atu i vaifofo ua matuā mata'ituina ma faapitoa. O le faanaunauga ina ia saili poo ai tamaiti ma tupulaga talavou e mafai ona aogā i ai ni sailiiliga atili i o latou manaoga tau a'oa'oga, nai lo le vave ona ta'ua ni tulaga patino o aafia ai.

O le a galulue faatasi le Matagaluega ma le Matagaluega o le Soifua Maloloina e faamautino ua faaofi i totonu ni auala e sailiili ai manaoga mo fesoasoani tau a'oa'oga, i totonu o se faiga faavae manino e faatino ai a siaki ma sailiiliga tau i le soifua maloloina.

O ā auala fou mo sailiiliga o le a atina'e?

E tāua lava le faaaauau pea ona mataulia e mātua, o aiga ma i latou o loo tausia tamaiti manaoga tau a'oa'oga, auā o latou e sili ona tomai i le tausiga ma iloa lelei lena tamaitiiti, faapena foi i faiaoga ma isi e vavalalata i le tamaitiiti poo le talavou. O le a matou faaopoopo ni meaafaigaluega fou i a'oa'oga mo le faiga o iloiloga i tamaiti i nisi o vaega patino. O auala o le a sailiili atili e le Matagaluega o:

- siaki masani o le soifua maloloina lea e fai pe a 3 tausaga o le tamaitiiti, e aofia ai ma le siaki mo aafiaga o lona mafaufau e ono lē faigofie ai ona faatasiasi filemu ma isi tagata (autism spectrum disorder)
- se sua faifai pea i taimi e faatoa ulufale ai i aoga

- sailiiliga i fanau e faigata ona a'oa'o le faitau ma le faaleoga o upu ma telegese le mafaufau i le faatinoina o mea ma ni tamaiti e iai tomai e mao'a'e ai lo latou atamai
- siaki mo le soifua maloloina ma le soifua manuia masani pe a o ese tamaiti mai a'oga tulagalua e agai atu i a'oga maualuluga.

O le a amata le Matagaluega i le faailoa mai o auala o loo iai i le taimi nei e fesoasoani i le iloaina o tamaiti o loo faigata ona a'oa'o le faitau ma le faaleoga o upu, ma taumafai ina ia mafai ona maua nei auala ina ia fesoottai atu i le faagasologa o le vaega muamua o Sooupu mo Fesoasoani i A'oa'oga. A'o galulue faatasi ma vaega toalaiti o aoga, o le a faia ai foi e le Matagaluega se suesuega, atia'e ma soosoo tau'au i le faatulagaina o se fua e faifai pea i taimi e faatoa ulufale ai i aoga O le a silasila le Matagaluega i le auala e faaaofia ai tamaiti ma tupulaga talavou, faapea foi ma o latou mātua ma aiga. O le sini o le faamoemoe ina ia maua i le gagana Te Reo a Maoli ma le Sign Language a Niu Sila auala e fai ai sailiiliga ma iloiloga.

Aisea e tāua ai lenei faauamua mo tamaiti ma tupulaga talavou faapea o latou aiga?

E manino lava faamaoniga o le iai o aogā faaumiumi i a'oa'oga a tamaiti ma lo latou ola manuia, pe a vave ona iloa o latou manaoga ma vave ona tali atu i ai. E lē gata e faamautinoa ai le vave ona maua e tamaiti ma tupulaga talavou o fesoasoani latou te moomia, ae o sailiiliga foi e fesoasoani i mātua, aiga ma faiaoga ia latou malamalama ai i manaoga o tamaiti ma tupulaga talavou. O le a faaitiitia ai aafiaga e afaina ai a'oa'oga ma, mo nisi tamaiti ma tupulaga talavou, e faaitiitia ai le manaomia o nisi vaifofo tetele i se taimi mulimuli ane. O le a fesoasoani foi e faamautinoa o loo faailoa ma avatu le fesoasoani i ni manaoga e tulai mai mulimuli ane. O le sauniuniga o le faia o sailiiliga o le a tutusapau ai le avanoa e maua auā o le a lē totogia e mātua ma aiga tau mo sailiiliga i manaoga mo a'oa'oga.

O faamatalaga e aoina mai sailiiliga o le a mafai ai foi ona tatou fuafuaina ituaiga o fesoasoani o le a moomia ae o fea foi o moomia ai, ina ia mautinoa ua iai auaunaga talafeagai ua faatulaga mo soo se taimi ma soo se mea o loo moomia ai.

Talanoaina o le atina'eina ma le faatinoga o auala mo sailiiliga

O le a moomia ona faatulaga auiliiliga uma poo ai o le a faatautaia siaki mo sailiiliga, le telē e oo i ai le faiga, o le ā le matutua o i latou o le a faia i ai sailiiliga, o metotia e faaaogā ma puna'oa e manaomia. O le a silasila le Matagaluega pe tatau ona faatele atu mea e aofia i le sailiiliga i manaoga tau a'oa'oga, nai lo mea o loo lisi atu i le ata faata'ita'i o le Fuafuaga o Galuega e Fesoasoani i A'oa'oga ma i Latou e Iai Manaoga Tumau, o se faata'ita'iga, o sailiiliga mo faaletonu o le mafaufau e mafua mai ni aafiaga i le 'ava malosi a'o i totonu o le manava o le tina, poo isi lava faaletonu eseese i le mauaina ma le taofia o mea i le mafaufau.

E manaomia i siaki o loo faia ai sailiiliga ona aogā pe a faatatau. E manaomia ona faigofie le faaaogāina. E lē manaomia ona avea ma faasoesa i tamaiti ma o latou aiga, pe avea ma avega mamafa mo faiaoga.

O auala e faaaogā o le a lē faapito i se aganuu, ma amanaia le aiga o le tamaitiiti o loo faia i ai le sailiiliga. O le a atagia mai ai manatu ma talitonuga o Te Ao Maoli mo ē o loo iai ni tomai ua maoa'e ai le atamai, o se faata'ita'iga, o tulaga tau ta'ita'i, le gagana ma le vagana faafailauga, aganuu ma le agaifanua ma isi lava tomai maoa'e.

O nei auala e moomia lava ona lelei ai le faatinoga o le fesoasoani mo le vave ma lelei ona iloa ai manaoga mo fesoasoani tau a'oa'oga i na vaega o le au a'ooga, lea e mafai ai e isi vala (mo se faata'ita'iga, o le aganuu, aafiaga o le tamaoaiga i uiga) ona iai se aafiaga i le vave iloa ma vave faatino se galuega.

O le atina'eina o auala e fai ai sailiiliga o le a fai faatasi lava ma isi mea o loo ave i ai le faamuamua i lenei Fuafuaga o Galuega, lea o le a fafau a'e ai se faasologa o fesoasoani ma auauanga e maua e tamaiti ma tupulaga talavou, ma o latou aiga ma faiaoga, ma le sologa lelei o loo momoliina atu e ala i le Alafua o Fesoasoani i A'oa'oga.

“Talu ai e matou te lē iloa poo le ā se telē o le manaoga o iai i vaega uma o loo avatu ai fesoasoani tau a'oa'oga, o lea ua matou lagolagoina ai lenei fuafuaga ina ia iai ni auala lelei e fai ai iloiloga e aofia uma ai tamaiti ina ia muai iloa ai vaega e faasino i ai, ina ia mafai ona matou fuaina le telē o le manaoga.” — se manatu mai le Office of the Children’s Commissioner

Galuega autū ma le taimi

O le a matou...	Taimi
Atina'e ni auala mo saililiiga e atagia atu ai talitonuga o Maoli ma taulai atu i manaoga tau a'oa'oga (nai lo le vave ona ta'ua ni tulaga patino o aafia ai):	
<i>Saililiiga mo i latou e faigata ona a'oa'o le faitau ma le faaleoga o upu, e telegese le mafaufau i le faatinoina o mea, ma iai tomai e maoa'e ai le atamai:</i>	Iulai 2019 – Tesema 2020
<ul style="list-style-type: none"> • Faailoa auala o loo iai i le taimi nei e fesoasoani i le iloaina o i latou e faigata ona a'oa'o le faitau ma le faaleoga o upu, ma ia faigofie ona maua ina ia fesoota'i ma le faagasologa o le vaega muamua o Sooupum Fesoasoani i A'oa'oga. • Amata ona faagasolo polokalame i aoga uma [<i>fuafua i le tipe</i>]. 	Mai le 2021
<i>Se fua faifai pe auala e faatulaga ai se faavae i taimi e faatoa ulufale ai i aoga</i>	Iulai 2019 – Tesema 2020
<ul style="list-style-type: none"> • Suesuega, uluai atina'ega ma faata'ita'iga (faatasi ma se vaega laitiiti o aoga o loo mauaina le vaega muamua o le LSC). • Amata ona faagasolo polokalame i aoga uma [<i>fuafua i le tipe</i>]. 	Mai le 2021
<i>Galuega mo le fuafuaina o a'oa'oga amata ma le saililiia o le soifua maloloina o tupulaga talavou</i>	Mai le 2020 la faamautinoa
Fai se duesuega i le (e ala i polokalame a le Matagaluega o le Soifua Maloloina) le fuaina o tamaiti i aoga amata (i le tusa o le 3 tausaga) ma saililiiga i le soifua maloloina o tupulaga talavou: toe teuteuga i auala o loo faaaogā i le taimi nei, fuafuaina o auauanaga e tali atu i nei duesuega, ma le faatinoga [<i>fuafua i le tipe</i>].	

Faamuamua 3: Faamalosiaina o uluai vaifofo

O le iai o se amataga lelei i le olaga e telē lava sona aafiaga i ausiaga tau a'oa'oga mulimuli ane, ma e umi foi ona iai aafiaga lelei i le soifua maloloina, o agafesootai i le va ma isi ma le soifua manuia. E aofia ai le vave ona iloa manaoga o se tamaitiiti ma ia mafai ona vave maua e aiga fesoasoani o loo latou manaomia. O fesoasoani ma auauanaga e vave ona avatu ai se vaifofo mo fanau mai lava ina ua faatoa fananau mai seia oo ina amata i aoga, ma ia tausia le tamaitiiti i se tulaga o loo amanaia ai le siomaga o lona aiga.

O faamaoniga e faaalia ai le telē o le aogā o le vave avatu o se vaifofo, pe afai o na fesoasoani uma mo manaoga o le tamaitiiti o loo lotolotoi ai totolu le amanaia o lona aiga, ma faaofi lelei i totolu o le olaga o le tamaitiiti i aso taitasi, i lona aiga ma ana a'oa'oga amata.

O le ā e faasino i ai lenei faamuamua?

Ina ia iai se aogā, e moomia fai sailiiliga ae ua iai ma fesoasoani e saunia mo tamaiti o loo latou moomia. O le a matou faailoa atu poo ā isi ituaiga, o le eseesega ma le tele o auauanaga e manaomia ina ia saunia ai vaifofo talafeagai mo tamaiti ma faailoa soo se faaleleiga e mafai ona faia poo ni fesoasoani fou e ono moomia. O le a aofia ai le vaai poo ā faamatalaga ma fesoasoani e moomia e aiga. O le a faalautele ai auauanaga fou na amata faalauliloa talu mai le 2017 mo tamaiti⁶, o isi tupe faaopoopo e faatupe ai auauanaga mo le vave faatinoga o vaifofo e pei ona iai i le Tala Faatatau o le Tupe 2018 ma le faatinoina o le Alafua o Fesoasoani i A'oa'oga.

O le a matou galulue faatasi ma isi faalapotopotoga ina ia tuufaatasia ma saunia auauanaga ma fesoasoani e faigofie ona fetuutuunai, lea e faatupe mai e isi matagaluega. I le taimi nei o loo galulue le Matagaluega i lenei vaega o le Mana Whaikaha – le MidCentral Prototype mo le faafouina o le faiga faavae e fesoasoani ai ia i latou e iai manaoga tumau, e pei ona ta'ita'ia e le Matagaluega o le Soifua Maloloina.

O loo matou galulue faatasi ma le Te Kōhanga Reo National Trust (TKRNT) e lagolago i le fuafuaina ma le momoliina o se tauiviga taulagalaga ina ia faamautinoa o loo silafia e faiaoga, mātua ma aiga (ma faigofie ona maua) fesoasoani tau a'oa'oga (aemaise lava mo fanau e iai faafitauli ia latou amioga, le auala e tautala ma fesoootai ai e ala i le gagana, ma faigata ona toofilemu a'o iai faatasi ma isi tagata). O le a galulue faatasi le TKRNT ma le Matagaluega e faalautele tomai o le aufaigaluega, aiga ma faiaoga ina ia mafai ona tali atu i manaoga o tamaiti.

A'o matou galulue i le faamalosia o auauanaga mo le vave faatino o vaifofo, o le a matou taumafai foi e faaititia le uumi o taimi o loo faatalitali ai mo le mauaina o auauanaga o loo iai i le taimi nei.

Aisea e matuā tāua ai lenei mea, ma o le a faapefea ona aogā i tamaiti?

⁶ Faaputu 'oa i atina'e fou mo le soifua manuia lautele (Oral Language and Literacy, Expanding Behaviour Service, and Incredible Years Autism) ae ia tele se fesoasoani, e vave ona fai mo tamaiti mai lava le pepemeamea e oo i le 8 tausaga le matutua, e ala i fesoasoani eseese o loo taulai patino mo i latou tonu o loo iai manaoga.

E iai faamaoniga ua faaalia ai, o auauanga e lelei ona fuafua ma matuā lelei le faatinoga mo le vave avatu o le vaifofo i aoga amata, e lē gata ina aogā mo le taimi nei, ae aogā foi mo le agaigai i luma mo tamaiti faapea ma o latou aiga. E aofia ai aogā i lo latou soifua manuia, soifua maloloina, faaleleia le gagana tautala, faaleleia agafesootai, lo latou auai ma faatino o latou sao i aoga, faapea le a'oa'oina o mataupu ma ausia tulaga lelei.

Iloiloga mo le faamalosia o le vave fai o se vaifofo

E tāua tele i le taulau manuia o le vave fai o se vaifofo, pe faamautinoa o loo faaaofia ai aiga, fai sa latou vaega, ma avatu iai le fesoasoani. O le aiga lava tagata autū i le faiga o filifiliga mo le latou tamaitiiti. E aofia ai le faamautinoa ua iai le lototele o mātua ma le aiga e saili ai fautuaga talafeagai ma le fesoasoani, ma ia iai i le taimi tonu o loo fefaaasoai ai manatu i le faiga o filifiliga. Mo se faata'ita'iga, e galulue faatasi aiga ma le faiaoga o le tamaitiiti i le aoga amata, o isi tagata o loo faapitua i le avatua o fesoasoani tau a'oa'oga i le tamaitiiti, ma isi foi faalapotopotoga ina ia faamautinoa ua maua e le tamaitiiti ma lona aiga le fesoasoani o loo latou moomia.

E moomia foi ona tatou Iloilo pe faamata o le tele o fesoasoani ia o loo iai nei o le a faamalieina ai manaoga uma o tamaiti, pe o iai nisi vaifofo faaopoopo ma ni vaifofo patino e moomia.

“E tatou te talanoaina le tāua o le vave fai o se vaifofo ma vave faailoa to’atugā o iai, ae uma ane e oo atu i le 10 masina i le 2 tausaga o faatali pea mo ni fesoasoani mai isi faalapotopotoga.” — se manatu mai se faiaoga

Galuega autū ma le taimi

O le a matou...	Taimi
Faaitiitia taimi e faatalitali ai mo uluai vaifofo o loo iai i le taimi nei:	
<ul style="list-style-type: none"> Faaaogā taimi o loo faatalitali ai e fai ai ni sailiiliga mo nisi galuega lelei, faatulaga ni taula'iga fou ma atia'e se fuafuaga mo tausaga e tele e tali atu ai i taula'iga fou. Faasolosolo lava ona faatino le fuafuaga mo le tele o tausaga. 	Iulai e oo ia Tesema 2019
Faaleleia atili uluai vaifofo mo fanau laiti ma o latou aiga:	Ianuari 2020 e oo ia Tesema 2025
<ul style="list-style-type: none"> Galulue faatasi ma le Te Kōhanga Reo National Trust e fuafua ma momoli se faalauiloa mo le nofo silafia, ina ia mautinoia o loo silafia (ma fiafia e maua) e faiaoga, o mātua ma aiga le fesoasoani mo a'oa'oga. Galulue faatasi ma le Te Kohanga Reo National Trust e fuafua puna'oa mo le faalauteleina o tomai, ma faia ni toleniga e tapu'e ai le tulaga maualuga o le faatinoga o galuega a le aufaigaluega, o aiga ma faiaoga auā le fesoasoani atu i tamaiti e iai isi o latou manaoga tau a'oa'oga. 	Ianuari e oo ia Tesema 2019
<ul style="list-style-type: none"> Faailoa poo ā isi ituaiga, le fefiloi ma le tele o auauanga o loo moomia e saunia ai ni faaui lavaea talafeagai i tamaiti, ma faailoa ma faatino soo se faaleleiga e mafai ona fai i auauanga fou e ono moomia [fuafua i le tipe]. 	Mai le 2020
Faaleleia atili le galulue faatasi ma le Ministry of Health, Ministry of Social Development, Oranga Tamariki ma isi fesoasoani mai faalapotopotoga, e aofia ai:	Ianuari 2019 e oo ia Tesema 2020

O le a matou...	Taimi
<ul style="list-style-type: none"> ○ le galulue faatasi ma le Ministry of Health e atia'e ni fesoasoani o loo sili ona sologa lelei, e fetuutuuna'i ma maopoopo lelei, e saunia ai auaunaga ma fesoasoani mo i latou e iai manaoga tumau e ala i le toe faafouina o le faiga faavae mo i latou e iai manaoga tumau i MidCentral DHB (Mana Whaikaha) ○ Faailoa isi suiga e ave i ai le faamuamua ina ia atili lelei le momoliga o fesoasoani ma auaunaga. 	

Faamuamua 4: Fesoasoani fetuutuuna'i mo tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau

O le upu faaperetania o le neurodiversity o se faaupuga e lautele lona uiga e aofia ai (ae lē muta mai ai iina) le faigata ona a'oa'o le faiatou ma le faaleoga o upu, le telegese o le mafaufau i le faatinoina o mea, le faigata ona toofilemu a'o iai faatasi ma isi tagata, faaletonu le mafaufau e mafua mai ni aafiaga i le 'ava malosi a'o i totonu o le manava o le tina, e lē faigofie ona nofo filemu ma ua'i lelei i se mea, faaletonu o le mafaufau e mafua mai i se mea ogaoga na tupu, ma faaletonu o le faalogo poo le vaai. O se manatu e avea ma lu'itau auā e aofia ai le anoanoai o manaoga eseese i ni tulaga e eseese le tele ma eseese foi le malolosi o na manaoga, e ono faigata atili pe a faapea o tamaiti ma tupulaga talavou e lē na'o se tasi se faafitaui o loo aafia ai, ma ua faafaigata ai ona malamalama ma tali atu i o latou manaoga. O tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau e masani ona ese le auala latou te matauina ma faatino ai faamatalaga nai lo le auala e faia ai e isi, lona uiga e faigata mo latou ona a'oa'oina mea i se siomaga masani o se potuaoga ma le auala masani e fai ai aoga.

O loo taulai atu lenei faamuamua ina ia faalautele le silafia ma le tomai o auaunaga mo aoga amata ma aoga tulagalua e a'oa'o ai ma tali atu i manaoga o tamaiti ma tupulaga talavou e aafia le gasologa masani o le mafaufau i se auala ua fetuuna'i ina ia faasolosolo atu a latou a'oa'oga i se mamao ma se saosaoa talafeagai.

E toatele tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau, e lē agavaa mo le Ongoing Resourcing Scheme, ae latou te moomia ni faiaoga ua matuā telē lo latou tomai, faapea ma fesoasoani ua faapitoa pe taulai tonu e faatalanoa o latou manaoga i totonu o le potu aoga. E moomia lenei taulaiga auā o le toatele o i latou o loo iai lenei vaega e lei faailoaina muamua o latou manaoga mo a'oa'oga, pe lei matuā vave ona iloa ina ia lelei ai se auala na avatu ai e faiaoga le fesoasoani pe faataga foi latou e maua na fesoasoani.

O le ā e faasino i ai lenei faamuamua?

O le suesuega a le komiti filifilia i le faailoaina o tamaiti ma tupulaga talavou e Faigata ona A'oa'o le Faitau ma le Faaleoga o Upu, e Telegese le Mafaufau i le Faatinoina o mea, e Faigata ona Toofilemu a'o iai Faatasi ma isi Tagata, a'o iai i Aoga Tulagalua ma Kolisi, na latou fautuaina ai le tatau ona faaleleia fesoasoani ma auaunaga o loo fai mo tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau, faapea foi ma o latou aiga, o fanau nei e lē o lelei ona tali atu i o latou manaoga ma e ono oo i le tulaga o le tau aveese mai a'oa'oga.

O faamaoniga mai Niu Sila ma atunuu i fafo ua ta'ua ai, o le a sili ona lelei le faaleleia o a'oa'oga ma iuga lelei e maua o tamaiti uma ma tupulaga talavou, e aofia ai i latou e eseese o latou malosiaga ma manaoga, pe afai:

- ua iai a'oa'oga ua matuā saunia lelei i auaunaga a aoga amata ma aoga tulagalua, lea e talia lelei ai tamaiti a'oga uma, ma o o latou tulaga manuia ma a'oa'oga ua fuafua ma faatino i ni auala e faigofie ona tali lelei mai ma fetuutuuna'i (e aogā i soo se mea)

- o le faatulagaina o a'oa'oga o loo fuafua i le tulaga eseese o tamaiti ma tupulaga talavou, o se puna'oa lea e faaleleia ai le faatinoga o a latou a'oa'oga, e galulue faapaaga ma aiga
- o auauanaga mo aoga amata ma aoga tulagalua e mafai ai ona iloa le ituaiga o agaigai e faatalitalia i a'oa'oga ma iloa ai foi le taimi tonu e ono moomia ai e le tamaitiiti poo le talavou se fesoasoani faaopoopo poo se fesoasoani mai ia i latou o iai tomai faapitoa
- e mafai e vaega o loo saunia a'oa'oga ona maua tomai ma polokalame pe a moomia.

O le a galulue faatasi le Matagaluega ma vaega o a'oa'oga ma vaega o loo gafa ma i latou e iai manaoga tumau, o mātua, aiga, Maoli, tupulaga talavou ma tagata ua iai tomai faapitoa, e tusa ai ma le seleni o loo maua e faatino ai nei galuega, ina ia atia'e auala fou ma puna'oa mo faiaoga, e faatulaga ni fesoasoani fou mo tamaiti ma tupulaga talaou, ma faatalanoa itu o loo lape ai auauanaga a i latou o iai tomai faapitoa.

O le a iai lava mea e talitutusa ai le tele o fesoasoani o loo moomia mo ituaiga eseese o aafiaga i le gasologa masani o le mafaufau. Ae peitai, o le a manaomia se avanoa mo ni atina'e fou ma ia fetuutuunai foi ituaiga o fesoasoani o loo maua mo tamaiti ma tupulaga talavou e atagia mai ai o latou manaoga taitoatasi. O le a faatulaga foi e le Matagaluega faasologa o ni galuega patino e saunia ai tali mo manaoga faapitoa: e pei o tamaiti e faigata ona a'oa'o le faitau ma le faaleoga o upu, e faigata ona toofilemu a'o iai faatasi ma isi tagata, o tamaiti ua afaina i le fualau faasāina o le aisa a'o i totonu o le manava o le tina, o ē ua faaletonu le mafaufau e mafua mai ni aafiaga i le 'ava malosi a'o i totonu o le manava o le tina (e ala i le fuafuaga o loo galulue faatasi ai faalapotopotoga, le Foetal Alcohol Spectrum Disorder Action Plan).

O galuega e fesootai atu i le aafiaga o le faigata ona a'oa'o le faitau ma le faaleoga o upu, o le a aofia ai le saunia o faamatalaga tutusa ma faaauau ona faafou e uiga i lea faafitauli, le faalauteleina o le tomai o faiaoga e tali atu ai i manaoga o tamaiti ma tupulaga talavou ua iai na aafiaga, ma faafaigofie auala e maua ai fesoasoani mai ia i latou o iai tomai faapitoa pe a manaomia.

O galuega e fesootai i aafiaga o le faigata ona toofilemu a'o iai faatasi ma isi tagata e mafai ona aofia ai:

- le taulai atu i manaoga faapitoa mo le soifua manuia o tamaiti ma tupulaga talavou e faigata ona toofilemu a'o iai faatasi ma isi tagata
- sailili mo nisi auala fou e uunaia atili ai mea o loo latou lelei ai ae tuuitiitia ai o latou lu'itau i a'oa'oga, ma iloa ai auala eseese e tali atu ai i manaoga mai lava i nai manaoga iti seia oo i manaoga e matuā malolosi lava
- faalauteleina le malamalama o faiaoga i o latou manaoga ma auala latou te mananao e a'oa'oina ai mea.

O le a faamautinoa e le Matagaluega, e faatalanoa e le Education Workforce Strategy pe faapefea i uluai a'oa'oga a faiaoga ma le atina'eina ma le a'oa'oina o agavaa maualuluga e mafai ai ona faamalosia tomai ma agavaa o faiaoga e fesoasoani i le agaigai i luma, le auai ma le ausia o ni tulaga manuia o fanau aoga e aafia le gasologa masani o le mafaufau. Ona o le tāua o auala e a'oa'o atu ai, ua fesootai vavalalata ai lenei galuega ma atina'e o loo talanoaina i le Vaega 3 o le faalauteleina o tomai o faiaoga.

Aisea e tāua ai lenei faamuamua ma o le a faapefea ona fesoasoani i tamaiti ma tupulaga talavou e aafia le gasologa masani o le mafaufau?

Ina ia agaigai i luma tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau, e manaomia ai e faiaoga o ē malamalama i o latou manaoga, le fesoasoani e aogā mo latou, ma le auala e sili ai ona lelei lo latou a'oa'oina o mea. O tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau e tele ina latou moomia le fesoasoani faaauau ma fetuutuuna'i, nai lo vaifofo e faapatino ma puupuu le aogā. O loo matou tali atu i tuualalo e faapea e moomia i le faiga faavae ona saunia ai le tele o ni fesoasoani eseese e fetuutuuna'i mo tamaiti ma tupulaga talavou e itiiti lava ma feololo o latou manaoga, ae lē agavaa e maua fesoasoani sili ona lelei ma puna'oa, e aofia ai le Ongoing Resourcing Scheme.

O le faamautinoa o loo maua e tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau le fesoasoani latou te vave moomia, ma a'o faagasolo a latou a'oa'oga, ua taulai i le faaitiitia o aafiaga faaumiumi e mafai ona afaina ai le soifua manuia. O nei aafiaga e aofia ai le faatea ese mai le aoga, le solitulafono o talavou, o faafitali tau le mafaufau, ma le faafaigata o suiga pe a oo ina fesuia'i a'oga.

Talanoaina o le atina'e ma le faatinoga o auaunaga ma fesoasoani mo tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau

O le talanoga autū ina ia faamautinoa o uiga eseese o tamaiti aoga ua aafia le gasologa masani o le mafaufau o loo matuā lelei ona atagia atu i le fetuutuuna'i o fesoasoani o loo saunia. E patino lava, le tāua mo tamaiti ma tupulaga talavou e itiiti ma feololo o latou manaoga, ina ia tali atu i na manaoga i totonu o le potuaoga ma isi siomaga tau a'oa'oga.

O a'oa'oga o faafetaui atu i manaoga o le faavae lea mo le saunia o le fesoasoani mo tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau. O le a mafai e faiaoga ona faaaogā Sooupū mo Fesoasoani i A'oa'oga (pe afai o iai) e fesoasoani atu ia latou, ma faaaogā foi polokalame ma atina'e ua matuā lelei ona faatulaga mo a'oa'oga, ma mafai foi ona latou maua fesoasoani mai ia i latou ua iai tomai faapitoa pe a manaomia.

"O tamaiti ma tupulaga talavou o loo iai o latou manaoga tumau ma isi manaoga o se vaega o le tulaga telē ma le eseese ua tofo i ai le fanau a tagata. — manatu mai le Teaching Council of Aotearoa New Zealand

Galuega autū ma le taimi

O le a matou...	Taimi
Fafau a'e ni auala ma puna'oa.e mafai e faiaoga ma mātua ona faaaogā ina ia tali lelei atu ai i manaoga o tamaiti ma tupulaga talavou ua aafia le gasologa masani o latou mafaufau (e fua i mea lea ua ia i tatou).	Iulai 2019 e oo ia Iulai 2020
<ul style="list-style-type: none"> • Faafou mea e faaaogā o loo iai i le taimi nei: puna'oa mo aafiaga o le faigata ona a'oa'o le faitau ma le faaleoga o upu, taiala i le a'oa'oina o tamaiti ma tupulaga talavou ua aafia le gasologa masani o le mafaufau, ma taiala mo amioga lelei. • Galulue faatasi ma le vaega o a'oa'oga, i latou ua maoa'e tomai e fesoasoani i a'oa'oga faapea mātua e faailoa le tele o auala eseese ma puna'oa o manaomia, ma mea e ao ona faamuamua mo le fafau a'e o nei auala fou. • Faatulaga le tuufaatasiga ua aofia uma ai puna'oa <i>[fuafua i le tipe]</i>. 	Setema 2019 e oo ia Mati 2020 Iulai 2020 e oo ia Tesema 2021
Faamalosia fesoasoani faapitoa mo tamaiti a tupulaga talavou e iai o latou manaoga faaauau, o ē e lē o agavaa e maua fesoasoani ma puna'oa e sili ona maualuluga, e aofia ai le Ongoing Resourcing Scheme:	Me e oo ia Tesema 2020
<ul style="list-style-type: none"> • Galulue faatasi ma se vaega o loo faaaogāina fesoasoani (e aofia ai tupulaga talavou, mātua, Maoli ma faiaoga) e faatulaga se faasologa fetuutuuna'i o fesoasoani mai ia i latou ua iai tomai faapitoa, e faalautele ai fesoasoani ma polokalame o loo iai i le taimi nei <i>[fuafua i le tipe]</i>. • Faasolosolo le faatinoga o fesoasoani ma polokalame fou mo manaoga faapitoa <i>[fuafua i le tipe]</i>. 	Iulai 2020 e oo ia Tesema 2022
O faiaoga ua iai tomai faapitoa e fesoasoani atu i faiaoga o tamaiti ma tupulaga talavou e faigata ona a'oa'o le faitau ma le faaleoga o upu, poo i latou e iai manaoga faaauau mo le a'oa'oina o le faitau ma le tusitus:	Iuni e oo ia Tesema 2020
<ul style="list-style-type: none"> • Fuafua faatasi ma le Resource Teacher mea e faaleleia: la lelei ona fesoasoani le Auaunaga mo le A'oa'oina o le Tusitusi ma le Faitautusi i faiaoga o tamaiti ma tupulaga talavou ia e iai na faafitauli, e aofia ai le faigata ona a'oa'o le faitau ma le faaleoina o upu. • Faatino faatasi ma le Resource Teacher mea ua uma ona malilie i ai e faaleleia: Auaunaga mo le A'oa'oina o le Tusitusi ma le Faitautusi <i>[fuafua i le tipe]</i>. 	Iulai 2021 e oo ia Iuni 2022
<ul style="list-style-type: none"> • Toe iloilo fesoasoani mo tamaiti ma tupulaga talavou e matuā maualuluga le tulaga o latou manaoga, e aofia ai le Ongoing Resourcing Scheme, ina ia faamautinoa o loo tali atu i manaoga o tamaiti ma tupulaga talavou, ma maua ai le taunuuga na faatalitalia. • Faatino suiga mai le iloiloga <i>[fuafua i le tipe]</i>. 	Ianuari 2021 e oo ia Tesema 2022 Ianuari 2023 e oo ia Tesema 2025

Faamuamua 5: Tali atu i manaoga tau a'oa'oga o tamaiti ma tupulaga talavou e iai tomai e maoa'e ai lo latou atamai

E lē faigofie le avea ma se tamaitiiti a'oga e iai ni tomai e maoa'e ai le atamai, ma o le faamatalaina ma le malamalama i uiga o nei tamaiti e matuā lavelave lava ma aofia ai le tele o ituaiga eseese o tomai. Pe a fua atu i isi atunuu, o se faatatauga e oo atu i le 40,000 tamaiti o loo iai ia tatou a'oga atonu o loo iai ni tomai e maoa'e ai ma matuā uigaese lava o latou atamai.

E toatele tamaiti ma tupulaga talavou faapea, e eseese le vave e tuputupu a'e ai o latou mafaufau mai a latou tupulaga, ma e eseese foi i o latou faalogona, tomai faalemafaufau e oo foi i le tuputupu a'e o latou tino. E avea lenei ma itu e atili fetuleni ane ai lagona o le ese mai pe lē fetaui. O nisi tamaiti ma tupulaga talavou e iai tomai e maoa'e ai le atamai e masani ona popolevale ma mafatia, pe e fiu gofie, e ita ma lē fia faifaimea faatasi ma isi tagata. O le iuga, e ono fesaga'i ai ma faafitauli tau agafesootai ma tau faalogona, ma e mafai foi ona manatu māmā i lo latou soifua manuia, ma atonu ua oo i le tulaga o le tau aveese mai a'oa'oga.

E tāua le amanaia ma fesoasoani atu i le tulaga e ese mai o se tamaitiiti ma lona tulaga e iai ona tomai e maoa'e ai lona atamai. O le iai o tomai e maoa'e ai le atamai, e lē faapea ai e faigofie le a'oa'oina o mea e nei tamaiti ma tupulaga talavou.

E eseese lava le faamatalaina o lenei aafiaga i aganuu eseese. Mo se faata'ita'iga, i talitonuga faa-Maoli, o le iai o se tomai ua maoa'e ai le atamai e aofia ai uiga e tuufaasolo mai ma aofia ai vala uma o le olaga, ma e faasa i manatu faa-Maoli. E manaomia ona faatalanoa lenei mea ina ia faamautinoa e lē o misia e nei tamaiti aoga le fesoasoani talu ai manatu faaitu'au faaleaganuu.

O le ā e faasino i ai lenei faamuamua?

O loo galulue le Matagaluega ma i latou ua iai tomai faapitoa ina ia faatulaga ni fesoasoani mo tamaiti ma tupulaga talavou e iai tomai e maoa'e ai o latou atamai.

O lenei galuega o le a faatalanoa ai se lape o iai i lenei taimi i le fesoasoani ma saunia auala fou mo faiaoga, ma aiga ma latou tamaiti. E aofia ai le atia'e o auala ma aoao faamatalaga i auala sili ona lelei e faailoa ai tamaiti e iai tomai nei e maoa'e ai o latou tomai ma vailiili manaoga mo ni fesoasoani mai ia i latou o iai tomai faapitoa, a'o taulai atu i tomai ma faamaoniga o mea e aogā mo le fafauina a'e o fesoasoani, auala, toleniga ma puna'oa e lelei ma talafeagai.

Aisea e tāua ai lenei faamuamua ma o le a faapefea ona fesoasoani i tamaiti ma tupulaga talavou o loo iai tomai e maoa'e ai o latou atamai?

Afai e lē amanaia ma lē maua e i latou se fesoasoani, atonu o le a lē agaigai ai i luma nei tamaiti i o latou tomai e ono iai, ma afaina ai o latou faasinomaga, ma lo latou soifua manuia i faalogona ma le vafealoai. Matou te fia faamautinoa e maua e tamaiti ma tupulaga talavou e iai ni tomai e

maoa'e ai o latou atamai, le avanoa e maua a le tele o a'oa'oga e lu'itaunia ai i latou ma mafai ai ona taulau manuia.

Matou te faatu atu se manatu ina ia faatulaga ni avanoa se tele mo le a'oa'oina o tamaiti ma tupulaga talavou e iai tomai e maoa'e ai o latou atamai, saunia nisi fesoasoani mo faiaoga ma aiga, ma faalautele ai a'oa'oga ma le soifua manuia o nei tagata a'oga.

E lē gata ina faamalieina o latou manaoga a'o a'oa'oina i totonu o le vasega, ae faatāua foi e nei tamaiti o loo iai tomai e maoa'e ai o latou atamai avanoa e faifaimea faatasi ai isi tamaiti o lea lava ituaiga. O le a matou faaleleia le avanoa e maua ai le One Day School ma vaega tau a'oa'oga o loo fai mai luga o le initaneti, faapea foi le faatulaga ma uunaia ni mea e faatino ma fai ai ni faailoga e tauia ai tamaiti ma tupulaga talavou nei e iai tomai e maoa'e ai o latou atamai.

O talanoaina o atina'e ma le faatinoga o auaunaga ma fesoasoani mo tamaiti ma tupulaga talavou e iai tomai e maoa'e ai o latou atamai

Afai o le a amanaia, e manaomia ona tapu'e lelei ma uunaia atili tomai maoa'e; ma ia faapaleni nei tomai ma isi vala o a'oa'oga, e aofia ai a'oa'oga i agafesotai ma isi ma le a'oa'oina o tomai tau faalogona.

O tomai maoa'e e iai ni latou vaega e matilatila ese mai ai i le soifuaga masani, lea e moomia ona fesoasoani i ai le faiga faavae o a'oa'oga. Mo tagata Maoli ma le Pasefika, o lo latou faasinomaga, gagana ma le aganuu o mea ia e sili ona tāua ina ia malamalama ai ma tali atu i manaoga o i latou e iai tomai e maoa'e ai o latou tomai.

"Ou te talitonu e moomia lava ona taula'i atili atu i le soifua maloloina o le mafaufau o tamaiti e iai tomai e maoa'e ai lo latou atamai, ona o le toatele o i latou e faigofie tele ona mafatia faalogona, lona uiga e ono faigofie ona latou aafia i ma'i o le mafaufau e pei o le loto mafatia poo le atuatuvale, ma fefevale gofie." — se manatu mai se tamaitiiti aoga i le kolisi

Galuega autū ma le taimi

O le a matou...	Taimi
<p>Faateleina avanoa e maua ai fesoasoani mo tamaiti ma tupulaga talavou e iai tomai e maoa'e ai o latou atamai:</p> <ul style="list-style-type: none">• Faatino se uluai fuafuaga o fesoasoani mo tamaiti ma tupulaga talavou e iai tomai e maoa'e ai o latou atamai:<ul style="list-style-type: none">○ faatele atu vaega e fai ai a'oa'oga i luga o le initaneti○ faatupe se vaega e maua ai le One Day Schools○ saunia ma faalauiloa ni tomai e maua pe afai ua lē toe a'oooga ma faaopoopo ni meafai mo tamaiti ma tupulaga talavou e iai tomai ua maoa'e ai le atamai○ faatulaga ni faailoga e tauia ai tamaiti ma tupulaga talavou e iai tomai e maoa'e ai le atamai	<p>Mae'a (Januari 2019) Mae'a (Januari 2019) O loo faagasolo (talu mai Me 2019)</p> <p>Mae'a le faataamilosaga muamua (Aperila). E tatala le faataamilosaga lona lua ia Aokuso</p>

O le a matou...	Taimi
<ul style="list-style-type: none"> ○ faaauau ona galulue ma le vaega a i latou ua iai tomai faapitoa tau a'oa'oga mo tamaiti e iai tomai e maoa'e ai le atamai ina ia mata'ituina ma iloilo le fuafuaga o fesoasoani o le a faaaogā mo se tamaitiiti a'oga e iai tomai e maoa'e ai le atamai. <p>Faateleina avanoa e maua ai fesoasoani mo tamaiti ma tupulaga talavou e iai tomai e maoa'e ai o latou atamai:</p> <ul style="list-style-type: none"> • Faatino le sosooga o se fuafuaga o fesoasoani mo tamaiti ma tupulaga talavou e iai tomai e maoa'e ai o latou atamai: <ul style="list-style-type: none"> ○ faatulaga ni faamanuiaga tau a'oa'oga e tauia ai tamaiti e iai tomai e maoa'e ai le atamai ina ia faaauau ai a latou suesuega ma a latou poloketi ○ faatulaga ni faamanuiaga tau a'oa'oga e tapu'e ai tomai o faiaoga i le a'oa'oina o tamaiti e iai tomai e maoa'e ai lo latou atamai ○ faaumiumi atu fesoasoani o loo iai le taimi nei i auaunaga a aoga amata (e aofia ai le suia atu i aoga tulagalua) ○ faateleina avanoa e maua ai le One Day Schools poo isi avanoa faapea e fai ai a'oa'oga i luga o le initaneti, lea e lē mafai ona maua ai le One Day Schools ○ faaauuu ona galulue ma le vaega a i latou ua iai tomai faapitoa tau a'oa'oga mo tamaiti e iai tomai e maoa'e ai le atamai ina ia mata'ituina ma iloilo le fuafuaga o fesoasoani o le a faaaogā mo se tamaitiiti a'oga e iai tomai e maoa'e ai le atamai. 	Novema e oo ia Tesema 2019
<ul style="list-style-type: none"> • Faatino le sosooga o se fuafuaga o fesoasoani mo tamaiti ma tupulaga talavou e iai tomai e maoa'e ai o latou atamai: <ul style="list-style-type: none"> ○ faatulaga ni faamanuiaga tau a'oa'oga e tauia ai tamaiti e iai tomai e maoa'e ai le atamai ina ia faaauau ai a latou suesuega ma a latou poloketi ○ faatulaga ni faamanuiaga tau a'oa'oga e tapu'e ai tomai o faiaoga i le a'oa'oina o tamaiti e iai tomai e maoa'e ai lo latou atamai ○ faaumiumi atu fesoasoani o loo iai le taimi nei i auaunaga a aoga amata (e aofia ai le suia atu i aoga tulagalua) ○ faateleina avanoa e maua ai le One Day Schools poo isi avanoa faapea e fai ai a'oa'oga i luga o le initaneti, lea e lē mafai ona maua ai le One Day Schools ○ faaauuu ona galulue ma le vaega a i latou ua iai tomai faapitoa tau a'oa'oga mo tamaiti e iai tomai e maoa'e ai le atamai ina ia mata'ituina ma iloilo le fuafuaga o fesoasoani o le a faaaogā mo se tamaitiiti a'oga e iai tomai e maoa'e ai le atamai. 	Novema 2019 e oo ia Tesema 2020 Mai ia Iulai 2019 Mai ia Ianuari 2020 Mai ia Ianuari 2020 Faaauau pea

Faamuamua 6: Faaleleia a'oa'oga mo tamaiti ma tupulaga talavou ua oo i le tulaga o le tau aveese mai a'oa'oga

O tamaiti ma tupulaga talavou o loo iai i se 'tulaga faaletonu' e aofia ai i latou ua oo i le tulaga o le tau aveese mai a'oa'oga. O le iuga lenei e masani ona iai pe a afaina i le tele o vala eseeese. E fā vaega e masani ona mafua ai: e matuā malolosi a'oa'oga o loo faia e aofia ai uiga faaitu'au ma faailogata faaleaganuu, e matuā malolosi siomaga faaleaiga ma agafesootai, se mea i le olaga poo le tamaoaiga na faate'ia ai, ma isi faafitauli taitoatasi. O faafitauli taitoatasi e aofia ai amioga, le soifua maloloina o le mafaufau, o faaletonu tau a'oa'oga e lē o amana'iaina, ma'i o le tino, ma manaoga tumau.

Mo le toatele o tamaiti aoga Maoli, o le tāmau ma le amana'iaina o le faasinomaga, le aganuu ma le gagana, o se vala tāua tele ina ia mafai ona auai ma a'oa'oina.

O le a faailoaina lenei galuega pe a aumai iuga o le fonotaga mo le Alternative Education (na faia i le aso 22 Fepuari 2019) ma le isi fonotaga e telē atu, le Kōrero Mātauranga Education Conversation.

O le ā e faasino i ai lenei faamuamua?

E iai ni aafiaga ogaga faaumiumi mo tamaiti ma tupulaga talavou o ē ua aveese mai a latou aoga. O nei tupulaga talavou ua tusa lava ua faaesea mai le oloa masani, ua faigofie lava ona afaina i faafitauli tau le mafaufau, ma ua tau lē toe faagaioia le mafaufau.

Matou te mananao ia taofia mai le tupu o lena mea o le aveesea o se tamaitiiti poo se talavou mai ana a'oa'oga, ia faaleleia sauniuniga tau a'oa'oga mo tamaiti ua iai i ni tulaga faaletonu (mo se faata'ita'iga, o ni a'oa'oga faaleoleo ma ni nofoaga e tapuvaetasi i ai meafai) pe a latou manaomia, ma ia faamautinoa o loo maua fesoasoani lelei mo tamaiti ma tupulaga talavou ina ia toe foi ai e a'ooga.

O le faamaloisia o le sailiilia ma le vave faailoa o isi manaoga tau a'oa'oga, o le a fesoasoani e iloa ai to'atuga o a'oa'oga lea e ono iu i le aveesea o se tamaitiiti mai le aoga. O le saunia o isi fesoasoani vave o le a faatalanoa ai manaoga o tamaiti ma tupulaga talavou o ē e tetele ma lavelave o latou manaoga tau amioga.

Aisea e tāua ai lenei faamuamua ma o le a faapefea ona fesoasoani i tamaiti ma tupulaga talavou ua oo i le tulaga o le tau aveese mai a'oa'oga??

O tamaiti uma ma tupulaga talavou, e tusa lava poo ā mea o loo faaletonu ai, ae iai le latou aiātatau e maua ai avanoa tutusa ina ia mafai ona latou ausia mea e tusa ma lo latou tomai e pei foi ona faia e isi a latou tupulaga. O le vave ona faailoa ma tali atu i o latou manaoga, e pei ona otooto mai i isi vaega o lenei Fuafuaga o Galuega, o le amata ai ona matou taofia le lu'itau o loo fesaga'ia ma isi tamaiti ma tupulaga talavou i le aoga, lea e iu ai ina aveese mai le aoga.

Peitai ane, e iai nisi tamaiti ma tupulaga talavou o loo moomia pea isi fesoasoani ina ia toe foi ane ai e eauai i ana a'oa'oga. O le a atina'e e le Matagaluega ni auala e faaleleia ai a'oa'oga mo tamaiti ma tupulaga talavou ua oo i le tulaga o le tau aveese mai a'oa'oga, ma o na auala o le a faauala atu i isi fesoasoani o le iai le faiga faavae a aoga. O le a toe silasila foi le Matagaluega i ni auala e faaleleia ai auaunaga e mata'ituina le auai o tamaiti i polokalame, ma toe iloilo taiala e faamavae ai, faamalolo mo se taimi, faate'a ma tuli motu.

Talanoaga mo atina'e ma le faatinoga o auaunaga ma fesoasoani mo tamaiti ma tupulaga talavou ua oo i le tulaga o le tau aveese mai a'oa'oga

Matou te iloa e tāua le ua'i atu i le soifua manuia ma ia faaaofia auala fetuutuuna'i mo a'oa'oga ma filifiliga o polokalame, o le fesoasoani tau amioga, fesoasoani tau fesootaiga, isi fesoasoani mo fesuia'iga, ma faiga faavae mo uluai lapataiga. E moomia foi ona iloiloina mataupu aogā e pei o le auala o femalagaa'iga.

E tāua le mafai e auaunaga ua faatulaga mo lenei vaega o mea e ao ona faamuamua, ona tali atu ai i manaoga ma moemitiga o tamaiti ma tupulaga talavou a Maoli ma le Pasefika, faapea o latou aiga, a'o faaauau ona latou fesaga'ia faiga lē tutusa o loo faia i a'oa'oga. O le a manaomia e le Matagaluega ona matuā faaaofia aiga ina ia fesoasoani atu i na tamaiti ma tupulaga talavou o loo iai i ni tulaga faaletonu.

Pe a faatulaga fesoasoani mo tamaiti ma tupulaga talavou a Maoli, e manaomia ona faaaofia ai ma tomai faa-Maoli i le fafauina ma le atiina'eina o auala, ma le fafauina ma faatino polokalame e atagia atu ai le tāua o le faasinomaga, le gagana ma le aganuu i le soifua manuia ma iuga mo tagata Maoli.

“[Na faapea mai nisi tamaiti ma tupulaga talavou Maoli] na latou oese mai aoga talu ai sa iai latou le lagona e lē o faamalieina o latou manaoga, ma sa latou lagona le faasinosinomia o i latou ona o le matitiva, le vaivai ia latou meaaoga, e ese a latou amioga, poo le tautatala i la latou lava gagana”.

Galuega autū ma le taimi

O le a matou...	Taimi
Faaleleia a'oa'oga mo tamaiti ma tupulaga talavou o loo i le tulaga o le tau aveese mai a'oa'oga.	Fepuari e oo ia Iulai 2019
<ul style="list-style-type: none"> • Toe iloilo avanoa, e faaaogā ai faiga masani lelei i Niu Sila ma atunu i fafo. • Galulue faatasi ma faiaoga, o tupulaga talavou ua oese mai aoga, o tagata Maoli ma le Pasefika, o aiga, ma afioaga, ina ia faatulaga se faiga faavae e sili atu ona faigofie ona faaofi atu i suiga fou, faigofie ona fetuutuuna'i, ma sili ona lelei le tali atu ai i manaoga taitasi ma ia faaofi atu i aoga. 	Fepuari e oo ia Oketopa 2019

<ul style="list-style-type: none"> Faatino sauniuniga fou, e aofia ai le faia o fetutuna'iga ma konekarate fou e saunia auaunaga <i>[fuafua i le tupe]</i>. 	Iulai 2020 e oo ia Ianuari 2021
Toe iloilo taialamo faaiuga e faamavae ai, faamalolo mo se taimi lē tumau, faate'a ma le tuli motu.	Fepuari e oo ia Iulai 2020

Faatinoina o mea e ono e ao ona faamuamua

O nei mea taitasi e ao ona faamuamua o le a aofia ai faalautele atili o galuega mo le faiga faavae, ia galulue faatasi ma vaega o a'oa'oga ma i latou o loo gafa ma tamaiti e iai manaoga tumau, o mātua ma aiga, galulue soosoo tau'au, ma iai isi vala e tatau ai ona galulue faatasi. E moomia ona fuafua mea e ao ona faamuamua, ina ia aga atu le faiga faavae i le vave ona faailoa manaoga ma tali atu i ai. E tatau ona ausia mea e ao ona faamuamua, i totonu o le tupe ua faatulaga e faatupe ai, ma ia faasolosolo lelei ona fai faavaega le faatinoga. O le a fuafuaina lona tau o se vaega o le fuafuaga faataatia a le Matagaluega mo le vaavaaia o ma le fuafuaina o fesoasoani mo a'oa'oga.

O le a galulue faatasi le Matagaluega ma le au faisaofaga i vala eseese o lenei galuega. O le a tāua le galulue faatasi ma Maoli ina ia faamautinoa e fesoasoani lelei le faiga faavae ina ia tutusa uma iuga e maua mai a'oa'oga mo tamaiti Maoli. O le tali atu i manaoga o tamaiti Maoli i se auala e amanaia ai siomaga o le soifuaga o latou aiga ma faaaloalogia le faasinomaga o tamaiti Maoli, o le latou aganuu ma le gagana, o vaega faavae ia o lenei galuega.

VAEGA 3 Lagolagoina mea e ao ona faamuamua

I lenei vaega, o loo folasia atu ai isi galuega e lagolagosua pe fesoasoani i faaleleiga o mea e ao ona faamuamua i le fesoasoani tau a'oa'oga. O tuualalo na aumai i le ata faata'ita'i o le Fuafuaga o Galuega e Fesoasoani i A'oa'oga ma i Latou e lai Manaoga Tumau, sa faamatilatila mai ai isi atina'e fou o le a iai se aafiaga mata'ina i le aogā o le faatino o galuega ia ua ave i ai le faamuamua.

Faalauteleina le silafia i le aiātatau e auai ma a'oa'oina

O le a matou galulue faatasi ma faalapotopotoga o loo gafa ma a'oa'oga, o fanau o loo iai manaoga tumau, faapea vaega o mātua ina ia faamautinoa o loo faalautele le silafia ma le malamalama o komiti faafoe uma ma ta'ita'i o aoga, i aiātatau a tamaiti uma ma tupulaga talavou e lesitala ai ma maua a'oa'oga mai aoga a latou vaipanoa.

Faalauteleina lagona mautinoa ma le agavaa o faiaoga

Matou te fia saunia le fesoasoani, o toleniga ma meafaigaluega e moomia e ta'ita'i ma faiaoga i aoga uma ina ia atili lelei ai lo latou matauina o manaoga o tamaiti uma ma tupulaga talavou ma fiafia ai foi ma nofo sauni e tali atu i na manaoga.

Matou Taiala, Matou Tapulaa: O le taiala poo le Code of Professional Responsibility and Standards for the Teaching Profession ua folasia mai ai le uiga o le avea ma se faiaoga i Aotearoa, i Niu Sila, ma faasino atu i faiaoga taitasi poo fea lava le siomaga o loo faatino ai lana galuega o se faiaoga. Ua tāpā ai faiaoga uma ina ia ausia manaoga mo Maoli, ma tamaiti ma tupulaga talavou e eseese ituaiga o latou tupuaga ma eseese gagana, ma i latou e iai manaoga tumau ma isi manaoga tau a'oa'oga.

O loo sili ona taula'i atu i le a'oa'oina e faiaoga o latou tomai faafaaiaoga, ina ia faaleleia le faatinoga o le a'oa'o atu e aofia uma ai tamaiti uma, e lē gata i tamaiti ma tupulaga talavou o loo iai o latou manaoga tau a'oa'oga, ae o le a uunaia ai foi se faiga faavae tau a'oa'oga e faaaofia uma ai soo se tamaitiiti. E faatalitalia foi le iai o se aufaigaluega ua iai le mautinoa ma le tomai ina ia lē manaomia tele ai nisi ua iai tomai faapitoa e tau faatinoina ni vaifofo; aemaise lava mo tamaiti ma tupulaga talavou e itiiti pe feololo o latou manaoga, na pau lava le vaifofo sili ona aogā o le faafetaui atu a'oa'oga e fua i o latou manaoga.

O le a galulue vavalalata le Matagaluega ma le Teaching Council of Aotearoa New Zealand ina ia faamautinoa ua iai se faiga manino o le a matuā aogā mo faiaoga ma ta'ita'i.

O le a matou sailiili ma aveese uma mea o loo avea ma papupuni i le atina'eina lelei o nisi toleniga mo faiaoga Maoli ma isi foi faiaoga. O mea o loo manaomia ma faatulagana i le taimi nei mo le mauaina o a'oa'oga mo tomai maualuluga ma tusipasi mo tomai faapitoa, e lē o fetau i lelei i nisi faiaoga Maoli, ma isi foi faiaoga ma ua iu ai ina tau leai ni faiaoga i ia matata.

O le a silasila le Matagaluega i le manaoga e faaopoopo nisi o iai tomai faapitoa e fesoasoani i a'oa'oga ma faiaoga ua iai tomai faapitoa o ē malamalama ma mafai ona amanaia le talitonuga faa-Maoli i le fesoasoani tau a'oa'oga, ma faatoatele ai foi le aufaigaluega i le gagana Te Reo Maoli ma le New Zealand Sign Language. O le a sailiili foi e le Matagaluega ni auala e faaleleia atili ai tomai o i latou o loo galulue fesoasoani i faiaoga.

"O le a tatou lē maua ni taunuuga lelei mo tamaiti ma tupulaga talavou o loo iai manaoga tau a'oa'oga, se'iologa ua lelei uluai a'oga a faiaoga ma atia'e agavaa maualuluga mo faiaoga." — se manatu mai mātua taualoa poo VIP (Very Important Parents)

"O mea uma lava e ao ona ave i ai le faamuamua, ae i le taimi nei, o aoga ia o loo pito sili ona mafatia i le taumafai e saili ina ia iloa, faamautinoa ma saili fesoasoani ma toe galulue e avatu le fesoasoani mo se tamaitiiti e aafia le gasologa masani o le mafaufau, ae i le taimi nei, e matuā itiiti lava se fesoasoani o maua e faiaoga mo le faia o lenei tiute." — se manatu mai se matua o ia foi o se sui auai o le komiti faafoe a le aoga

Soifua manuia

O tuualalo na matilatila mai ai manatu e faapea, e moomia e aoga amata ma aoga tulagalua le tele o fesoasoani ina ia saunia ni siosiomaga lelei e fai ai a'oa'oga ma atili maua ai e tamaiti ma tupulaga talavou le ola manuia ma le ola malosi. O loo faalautele e le Matagaluega polokalame mo le soifua manuia o loo iai nei, e pei o le Positive Behaviour for Learning, e faaoo atu ai se fesoasoani ua maopoopo ma galulue faatasi uma ai isi faalapotopotoga mo le faatalanoaina o le soifua manuia, le taofia o uiga fia malosi ma le soifua maloloina o le mafaufau. O nei fesoasoani o le a atagia atu ai manatu aoao o Maoli i le soifua manuia, ma tali atu ai i mea o loo lē mafai ai ona maua e Maoli le soifua manuia i le faiga faavae o a'oa'oga.

"E ave le faamuamua i le soifua manuia ma e tatau ona faatalanoa i se uiga faanatinati o se mea e ao ona faamuamua. Matou te moomia se faiga e aofia uma ai ma mafai ona faaaogā lautele e fafau a'e ai le soifua manuia e ala i a'oa'oga manino a'o tuputupu a'e tomai o tamaiti i o latou faalogona ma aga fesootai. O le soifua manuia e tatau ona avea ma taula'iga manino ma faamoemoega o a'oa'oga tuufaatasi" — se manatu mai se Resource Teacher: A'oa'oga ma Amioga

Ua faaleleia le fefaaasoaa'iga o faamaumauga ma faamatalaga

E lē o aoaoina e le Matagaluega i le taimi nei ni faamaumauga o tamaiti ma tupulaga talavou o iai nisi o latou manaoga mo a'oa'oga. O le leai o se mea o tapuvae tasi uma iai faamaumauga e faigata ai lava ona iai se fua sa'o o manaoga mo fesoasoani tau a'oa'oga ma tuu mamasagia ai foi le fuafuaina o faiga faaave ma le faiga o filifiliga mo faamaumauga. Matou te moomia se auala e tuufaatasia uma ai faamatalaga o tamaiti aoga taitoatas i se nofoaga e tasi, ina ia mafai ona iloa lelei ai manaoga o tamaiti uma ma tupulaga talavou mo a'oa'oga.

I le taimi nei, talu ai le tele o faalapotopotoga ma aoga o loo latou aoaoina faamaumauga e uiga i tamaiti ma tupulaga talavou o loo moomia le fesoasoani tau a'oa'oga, ua tulai mai ai faafitauli i le tele o le mau faamaumauga ua fai ma faigata ai ona maua faamaumauga sa'o. Ua feita ai foi aoga ona o le tele o feuiuia'iga lavelave i le taumafai e maua faamatalaga e uiga i manaoga tau a'oa'oga o se tamaitiiti fou, ma ua faaalia mai ai se manaoga ina ia iai se faiga faavae e mafai ai ona maua uma faamaumauga tutusa, ma mafai ai i le taimi o le a suia ai le aoga a le tamaitiiti mai le aoga amata ae agai atu i le aoga tulagalua, e avatu ai lena lava taimi ma ona faamaumauga i le poo fea lava le aoga o le a agai atu i ai.

Matou te fia iloa poo ai tonu tamaiti ma tupulaga talavou o loo moomia se fesoasoani, o ā ituaiga fesoasoani, i fea ma o afea. Matou te fia iloa poo ā fesoasoani ua uma ona saunia, o ā fesoasoani o loo aogā a'o ā foi fesoasoani e lē o aogā. O lenei malamalamaga o le a mafai ai e le Matagaluega ona saunia se fesoasoani tau a'oa'oga e tutusa uma mo le atunu atoa, ma fua ai foi taunuuga ua oo i ai le sauniuniga o fesoasoani tau a'oa'oga.

O loo matuā lagolagoina le tatau ona iai se nofoaga autū e tapuvae tasi uma i ai faamaumauga a le atunuaoao e fesootai i fesoasoani tau a'oa'oga. E toatele tagata e naunau patino ina ia vaevae lelei faamaumauga i ituaiga o loo iai faaletonu, ina ia faigofie i faalapotopotoga o loo faatinoina auauanaga fesoasoani, ona latou iloa poo fea tonu le itu ia taulai atu i ai a latou fesoasoani e tusa ai ma manaoga patino tau a'oa'oga.

O le laasaga e sosoo ai, ia faamanino le auala e maua ai ma faasoa atu ai maliega ua fai ina ia puipuia aiātatau i faamatalaga e lē faalauaiteleina ma ia faaaogā faamaumauga i se auala e faamautinoai o loo maua e tamaiti ma o latou aiga fesoasoani tonu i le taimi tonu. O loo silafia e le Matagaluega atugaluga o loo iai e faatatau i uiga faalumaluma ma le faasinisinolima ma o le a taumafai lava e foia ma le faaeteete na faafitauli auā le agai i luma.

O nei malamalamaga na maua mai uluai vaega muamua e lua na faagasolo o le polokalame o Student Information Sharing Initiative (Te Rito), sa fuafua e faaoo atu i totonu o le 2019, o le a faailoa atu le ata o le galuega a le Matagaluega mo faamaumauga e faatāua ai aiātatau a tamaiti aoga uma.

Talu ai e manatu nisi tagata Maoli, o faamatalaga ma faamaumauga e patino i se tasi ma se aiga o ni mea e matuā puipuimalu i ai, o le a telē lava la se vaega aMaoli i le faatulagaina o le fuafuaga ma le faiga o filifiliga ina ia iloa pe faapefea ona faaaogā a latou faamaumauga e fesoasoani i a'oa'oga mo tamaiti ma tupulaga talavou.

"O le tele o taimi, e leai pe matuā itiiti lava ni faamatalaga e maua mai le aoga sa iai muamua le tamaitiiti, ae semanū o le tele foi o taimi, o nei tamaiti e matuā telē lava se manaoga e fesoasoani ia latou a'oa'oga ma amioga." — se manatu mai se faiaoga

Ia faasa'o le faiga o fesootaiga

O loo iai avanoa e faatulaga ai se fuafuaga ua matuā lelei ona faataatia ina ia aofia atoa ai le vaega o a'oa'oga, e aofia ai fesoasoani mo a'oa'oga, lona uiga o filifiliga eseese ma fesoasoani e mafai ona maua i vaipanoa taitasi ma faaitulagi. O le a aofia ai le faia o se vaega tele a tagata lautele i le faailoaina o manaoga ma le fefaaasoaa'iga o puna'oa i aoga, o aoga faapitoa ma aoga nofotumau, o fesootaiga e faaaogā ai satelite, ma nofoaga o loo avatu ai le fesoasoani tau a'oa'oga ma i latou o loo iai i se tulaga faaletonu; ma ia faamautinoa ua iai ni auala ma filifiliga e tali atu ai manaoga o tamaiti ma tupulaga talavou, o loo maua mo mātua ma aiga i soo se taimi latou te moomia ai.

I totonu o le 12 masina o sosoo mai, o le a faatulaga ai e le Matagaluega se fuafuaga faataatia e faaofi ai ma le fesoasoani i a'oa'oga i totonu o le National Education Growth Plan ma faata'ita'iga o fuafuaga e soosoo tau'au ai.

O aoga mo ē logonoa ma tauaso, e aofia ai fesoasoani ma auauanga mo a'oa'oga a i latou logonoa, o se vaega tāua o le sootaga i le atunuaoao. Ua matou fuafua e faaaauau pea ona lagolago i le New Zealand Sign Language i aiga o loo iai tamaiti logonoa, i aoga ma faiaoga. A'o faagasolo taimi, o loo matou taulai e faalautele atu nofoaga e matuā a'oa'oina atoatoa ai se gagana ina ia maua ai e tamaiti logonoa lenei fesoasoani i le tele o nofoaga.

O se vaega o la matou fuafuaga ina ia faamalosia sootaga i le atunuaoao, o le a toe iloilo ai e le Matagaluega fesoasoani o loo maua e tamaiti ma tupulaga talavou faatas ai ma fesoasoani sili ona lelei mo manaoga tau a'oa'oga (e aofia ai le Ongoing Resourcing Scheme ma le School High Health Needs Fund).

"O a'oa'oga ua faaaofia moni ai tagata uma, o lona uiga o loo matuā faatalanoaina mea uma ua avea ma papupuni e taofia ai tamaiti e iai manaoga tumau mai le mauaina o a'oa'oga tutusa: le fausaga o le faleaoga, faatulagaina o le potuaoga, le momoliga o lesona, o uiga faaalia ma faiga faaitu'au" — se manatu mai le Disabled Persons Assembly

Suiga atu i aoga masani ma faasolo atu ina mae'a aoga

E matilatila mai tuualalo e faapea e sili ona faigata fesuiaiga mo tamaiti ma tupulaga talavou o ē iai isi o latou manaoga tau a'oa'oga. Matou te mananao ia matuā lelei ona matou fesoasoani atu i fanau aoga ina ia sologa lelei le suiga o le a latou faia, ma tuuitiitia ai mafatiaga e ono faapogaia e nei suiga mo aiga pe a lē lelei ona faia se fesoasoani mo nei suiga. E aofia ai le fesuiaiga o a'oa'oga (mo se faata'ita'iga, sua mai aoga amata ae agai atu i aoga tulagalua) ma le va o vasega e fua i tausaga. E iai vasega patino o tamaiti ma tupulaga talavou, e pei o tamaiti e faigata ona toofilemu a'o iai faatasi ma isi tagata, e latou te ono moomia ituaiga patino o fesoasoani. O le matafaioi a Sooupū o Fesoasoani i A'oa'oga o le lagolagoina o nei suiga.

Soo se faaletonu e tulai mai i auaunaga mai tomai faapitoa poo fesoasoani i le va o aoga amata ma aoga tulagalua, o le a faaopoopo atu ai isi popolega i suiga faigata o loo feagai ma tamaiti ma o latou aiga. Matou te mananao e faatalanoa soo se mea o faaletonu ina ia aua ne'i faalavelavea ai le fesoasoani ma le faatupeina. O le a tagai foi le Matagaluega i se auala e mafai ai ona maua pea faamatalaga e uiga i se tamaitiiti poo se talavou i soo se taimi e fesuia'i ai ana a'oa'oga ina ia sologa lelei ma manino uma na suiga.

E manao le Matagaluega ina ia faamautinoa o loo mafai e tupulaga talavou i kolisi o loo iai manaoga mo fesoasoani i a'oa'oga, ona mauaina le ituaiga fesoasoani tutusa lea foi e maua e isi a latou uo i le aoga, pe a oo i le taimi o suiga e toe faalautele a latou a'oa'oga poo le mauaina o se galuega. O lenei fesoasoani e ono aofia ai: fafau a'e ni auala mo tamaiti taitoatas i faalautele ai a'oa'oga ma oo ina maua se galuega, saunia faamatalaga ma ni faata'ita'iga lelei, fuafuaina se galuega ma tomai faigaluega, ma faamausalī atili sootaga i le va o aoga ma fale faigaluega.

O le manaoga o le Matagaluega ina ia toe faatulaga lelei auala fetuutuunai ua faatulaga o le a mafai ai e tamaiti ma tupulaga talavou a Maoli ma le Pasefika o ē iai nisi o latou manaoga mo a'oa'oga ona ausia uma o latou tomai o loo lelei ai.

“Ua matou iloa le tāua o vaitaimi o suiga i olaga o tamaiti ma tupulaga talavou – suiga mai aoga amata e agai atu i aoga tulagalua, mai aoga tulagalua e agai at i aoga maualuluga, ma faasolo atu i kolisi, seia oo ina ua faaiu le olaga a'oa'oina ae ua avea ma se talavou ua matua. O nei vaitaimi uma o suiga e tulai mai ai lava mea e lape ai ma ni lamatiaga, ma e tāua ai lava le iai o se fesoasoani talafeagai mo i latou e iai manaoga tumau ma manaoga mo a'oa'oga, e aofia ai ma taimi na o suiga.” — se manatu mai le Barnardos

FAAOPOOPOGA 1: Aotelega o le Iloiloga o Tuualalo na Faaaofia

Ia Setema 2018, na faama'ape atu ai i tua le ata faata'ita'i o le Fuafuaga o Galuega e Fesoasoani i A'oa'oga ma i Latou e Iai Manaoga Tumau (le ata faata'ita'i o le Fuafuaga o Galuega) mo le faatalanoaga. O lana mau tauave ina ia iai se faiga faavae e faamalosia ai le fesoasoani i a'oa'oga, o se faiga faavae e faatāua ai tamaiti ma tupulaga talavou taitoatas i loo iai nisi o latou manaoga tau a'oa'oga, ma ia fesoasoani malosi i mea latou te ausia, lo latou agaigai i luma, ma le soifua manuia.

Sa faagasolo se faatalanoaga i le atunuaoao i le ata faata'ita'i o le Fuafuaga o Galuega, ma aoina mai ai e le Matagaluega o Aoga (le Matagaluega) le anoanoai o tuualalo tāua mai le 893 o i latou na tali mai ma faaoo mai manatu e tusa ai o le sailiiliga. Ua faatulaga mai e le lipoti o le Va'ililiga o Tuualalo (Analysis of Feedback), ia mataupu tetele ma faafitauli ina ia maua mai i faamaumauga i le komipiuta, ma faavasega ai e tusa o vaega e ao ona ave i ai le faamuamua e pei ona otooto atu i le ata faata'ita'i o le Fuafuaga o Galuega.

O se aotelega lenei o tuualalo na maua mai.

Mataupu na sili ona agai i ai manatu

O le toatele o tagata na tali mai, sa fiafia i le iai o se ata faata'ita'i o le Fuafuaga o Galuega, sa manatu i ai o se laasaga e agai atu ai i se faiga faavae o a'oa'oga e aofia uma ai tamaiti mo Niu Sila. E toatele na faaali mai manatu i le auala e mafai ona faatalanoa atili ai e le ata faata'ita'i o le Fuafuaga o Galuega, faafitauli o le faaauau pea ona faasinisinolima i tamaiti aoga e iai o latou manaoga tumau ma/poo nisi manaoga tau a'oa'oga i totolu o le faiga faavae o a'oa'oga.

Sa masani ona lāvea solo mai i le tele o manatu, ia atugaluga e faatatau i uiga faasinisinolima ma le lē fia faifaimea faatasi ma tamaiti ma tupulaga talavou e iai isi o latou manaoga mo a'oa'oga. Sa patino lava ona faamatilatila mai i tali nisi o lape o loo iai i le faiga faavae i le taimi nei, i le faatinoina lea o manaoga tau a'oa'oga o fanau aoga Maoli ma le Pasefika. Sa iai se manatu faapea o le ata faata'ita'i o le Fuafuaga o Galuega – ma le faiga faavae o a'oa'oga i lona tulaga lautele – e lei faailoa mai pe o le a ua'i atoatoa atu i le faaleleia o taunuuga aemaise lava mo tamaiti ma tupulaga talavou a Maoli. E mananao tagata ina ia telē se avanoa e maua ai fesoasoani i auala faa-Maoli ma auala e fai ai sailiiliga, ma sa latou manatu, o le ata faata'ita'i o le Fuafuaga o Galuega o se avanoa lea mo le Matagaluega e faatatauina ai le manatu faa Te Ao Maoli ia i latou o loo iai manaoga tumau. Sa iai se faanaunauga ina ia mafai e le ata faata'ita'i mo le Fuafuaga o Galuega ona tatala atu i tua ina ia faaaofia uma ai tamaiti uma.

Sa faailoa foi e tagata le leai o ni tagata Maoli e iai tomai faapitoa ma ni tagata faigaluega fesoasoani o iai i totolu o le aufaigaluega lea e faia fesoasoani i a'oa'oga, ma talosaga mai ai ina ia faia ni sailiiliga atili ina ia faaleleia tomai o faiaoga Maoli, e pei ona latou ta'ua o tamaiti laiti e a'oa'oina e faiaoga na fananau mai ma le malamalamaga faa-Maoli, o le a tele foi iuga lelei e fiafia ai mea o loo latou a'oa'oina.

Sa talanoa foi i latou na tali mai, e uiga i to'atugā o loo fesaga'ia e tamaiti aoga e Logonoa ma tamaiti e tautatala i le gagana Peretania o loo aooga i aoga i le pitonuu.

Faamuamua 1: la faaleleia le auala o loo faia ai iloiloga i tamaiti ma tupulaga talavou mo manaoga tau a'oa'oga⁷

O le iloiloga ma saililiga o se tasi lena o mataupu sa sili ona talanoaina i tuualalo na aumai. O le toatele o tagata sa lagolagoina le manatu o le muai fai o se saililiga puupuu, ma ia manatu i le uluai iloiloga o se faatulagana tāua tele mo le puipuiga. E lē gata i lea, sa latou fesiligia poo le ā se lelei ma se tele e faatino ai fesoasoani mo iloiloga e fai mulimuli ane, ma e eseese lava o latou manatu na faaali e tusa ai o le matua o le tamaitiit i tatau ai ona sailiili mo ni ona manaoga faapitoa tau a'oa'oga.

Faamuamua 2: Faamalosia atili fesoasoani eseese mo tamaiti ma tupulaga talavou o loo iai isi o latou manaoga tau a'oa'oga

Sa matuā talisapaia le faatulai atu o le tofiga o le Sooupū mo Fesoasoani i A'oa'oga (LSC) Na iloa ai, o le vaega lona lua lea na sili ona ave i ai le faamuamua i iuga o le suesuega na faia, ma e tusa ma le 35% o i latou na tali mai, sa fai uma o latou manatu i lenei tofiga fou. Sa naunau tagata uma e fia vaai ua faatino loa le tofiga i totonu o aoga, ae sa fia iloa pe faapefea ona faatupe nei tofiga fou ma faapefea ona faatulaga. Sa ta'ua e nisi e moomia foi le tofiga lea o le Sooupū i totonu o a'oa'oga amata.

O se faiga faavae mo fesoasoani e faigofie ona fetuutuunai, o le vaega lena na sili ona avea i ai le faamuamua, a i latou na tali mai i le suesuega na faia e le Matagaluega i le ata faata'ita'i o le Fuafuaga o Galuega. E toatele se vaega na latou talosaga, ina ia faaleleia le fesoasoani mo fanau aoga o loo iai soo se latou manaoga, e manaomia i le Matagaluega ona faalautele atu lona agavaa mo le Ongoing Resourcing Scheme (ORS), poo le faavae o se isi polokalame faaleoleo.

O uluai vaifofo o le isi lena mataupu na ua'i atu i ai manatu o le toatele. Sa faatāua e i latou na tali mai le faatino o uluai vaifofo ina ia taofia ai ni taunuuga lē lelei mai fanau aoga o ē o loo iai nisi o laotu manaoga tau a'oa'oga. O le manatu sa tele ina ioe uma i ai e faapea, 'o le vave lava, o le lelei foi lena', ma e toatele tagata sa manatu, o lenei Fuafuaga o Galuega e tatau ona faaaofia ai se sauniuniga mo fesoasoani tau a'oa'oga i a'oa'oga amata.

O vaifofo mo feteeena'iga, e ui sa lei matuā mamafa i ai ni manatu, ae sa vaai i ai o se vala tāua vala tāua o faiga faavae o loo lelei ona faatautaia mo a'oa'oga.

O i latou na faatalanoaina isi manaoga tau a'oa'oga mo i latou o loo iai i se tulaga faaletonu, sa latou faamamafa le tāua o nisi a'oa'oga e ese mai a'oa'oga autū, o ni nofoaga tutotonu mo

⁷ The draft Action Plan had four priorities

galuega fai, ma se auaunaga e mata'ituina le aso aoga o tamaiti e fesoasoani ai i tamaiti o loo iai i ni tulaga faaletonu.

Sa talanoaina fesuia'iga e faia i a'oa'oga a tamaiti, mo vaega uma e lua, o taimaiti aoga o loo iai i se tulaga faaletonu, ma tamaiti i aoga amata. O le atugaluga sili o mātua faapea foi i faiaoga, o le eseesega tele o loo matauina i le faatupega i le va o aoga amata ma aoga tulagalua, faapena foi ma le matauina o le leai o se fesoasoani mo tamaiti aoga e iai isi o latou manaoga tau a'oa'oga, a'o suia mai kolisi e agai atu i a'oa'oga maualuluga atu, o toleniga, poo le agai e faigaluega. E anoanoai fautulaga lelei na tuuina mai i le auala e mafai ai e lenei Fuafuaga o Galuega ona faafaigofie ai le fesoasoani i fesuia'iga.

Sa naunau tagata e fia vaai i le galulue vavalalata soosoo tau'au i le va o aiga, faiaoga, o le aufaigaluega fesoasoani, o auaunaga a i latou ua iai tomai faapitoa, ma isi faalapotopotoga uma o loo i lalo o le faiga faavae mo le faamalosia o le fesoasoani mo a'oa'oga. Sa talia lelei e le toatele le manatu na faatu atu ina ia faatulaga faatasi fesoasoani a le Matagaluega o le Soifua Maloloina ma le Matagaluega o Aoga, ma le augani mai a le toatele i le Matagaluega ina ia faalautele atili atu lena galulue soosoo tau'au i isi faalapotopotoga (aemaise lava i le Oranga Tamariki).

Faamuamua 3: Faaleleia le auala e tali atu ai le faiga faavae tau a'oa'oga

O le aufaigaluega o loo fesoasoani i a'oa'oga ma faiaoga masani o i latou uma nei e tāua le latou galuega ua mafai ai ona tino mai lenei Fuafuaga o Galuega. Toetoe lava o le 'afa o i latou na tali mai le saililiga sa fai mai a latou faamatalaga e faatatau i le aufaigaluega. Sa faaalia lo latou atugaluga ona o le utiuti o le aufaigaluega o loo iai i le taimi nei, e ono afaina ai le ausia o ni tulaga maualuluga o le Fuafuaga faata'ita'i o Galuega, ma e toatele e mananao ia fai lelei ni toleniga

- mo Initial Teacher Education (ITE) ma le Professional Learning and Development (PLD)
- mo le aufaigaluega o loo faia a'oa'oga lautele i manaoga patino tau a'oa'oga.

Sa faao mai foi e faiaoga ma mātua le manaoga ina ia faafaigofie atili ona maua faamatalaga i manaoga patino tau a'oa'oga.

Faamuamua 4: Faamautinoa o loo lava puna'oa mo le faatinoina o fesoasoani tau a'oa'oga ina ia tele le fesoasoani ma auaunaga e tuuina atu

Sa mafuli tuualalo o le ata faata'ita'i o le Fuafuaga o Galuega, i atugaluga i le tulaga o le faatupega. O le luasefuluiva pasene o i latou na tali mai, na ta'u faafitauli o loo iai i le taimi nei i le faatupeina o fesoasoani tau a'oa'oga, e tusa ai o lisi faatalitali mo auaunaga faapitoa ma le mauaina o puna'oa e pei o tekonomensi faaonaponei o loo maua ai fesoasoani. E toatele le au

faisaofaga na latou faitioina le faiga faavae o le faatapulaa o le aofaiga o tupe e faatupe ai le fuafuaga, ona e talitonu latou, e tatau i tupe o loo faatupe ai le fesoasoani tau a'oa'oga ona otomeki lava ona toe fetuuna'i e fua i le toatele ua iai le faitau aofai o tagata.

E feololo foi le aofai o i latou na aumai tuualalo i le auala e ono faaleleia ai e le Matagaluega le auala e faafesootai uma ai ana fesoasoani tau a'oa'oga. Ua aliali mai ai iinei le moomia ona iai se paleni i le va o aoga autū, o aoga faapitoa, ma aoga ia e faatino i fesootaiga tau satelite. E ui sa manatu nisi i aoga ia e faapatino ituaiga o tamaiti e aooga ai e faapea e lē mananao e auaufaatasi ma isi tamaiti, ae sa finau mai foi isi, e aogā foi na ituaiga aoga e maua ai e tamaiti e iai o isi o latou manaoga, se avanoa e aooga ai i ni aoga faapitoa faapena.

I le tulaga lautele lava ia, sa matele le manaoga ina ia iai se sootaga ua faaofi atu atoatoa, ma faigofie ona maua ai fesoasoani tau a'oa'oga ina ia avatu i tamaiti aoga taitoatasи le avanoa sili ona lelei e taulau manuia ai.

Mea e fevaevae'a'i ai

Sa iai ni manatu o nisi agai i le Matagaluega ina ia faaaofia ai i totonu o lana Education Workforce Strategy se aufaigaluega e fesoasoani i a'oa'oga a tamaiti. E manatu le toatele, ina ia mafai e aoga amata ma aoga masani ona ausia manaoga o tamaiti aoga uma, o se mea e matuā tatau lava ona faia nisi toleniga poo ni a'oa'oga ma faatele ni puna'oa e maua e le aufaigaluega o le a galulue e fesoasoani i a'oa'oga.

O loo matuā naunau tagata i le fuafauaga fou mo se soifua manuia o tamaiti, le Child Wellbeing Strategy, ma faamautū le manaoga ina ia faaleleia fesoasoani i aoga mo le soifua maloloina o le mafaufau ma taofia mai faiga taufaafefe. Sa iai se manaoga e fia vaai i se faiga e aofia uma ai i totonu o le fesoasoani tau a'oa'oga,

O le atoaga o le Summary of Analysis of Engagement Feedback e mafai ona maua i le:
<https://conversation.education.govt.nz/conversations/learning-support-action-plan>