
Ia faia tui puipuia
a lau fanau i taimi
fa‘atulagaina

O le puipuiga sili lea mo latou

2

Afai o oe o se matua po‘o se tasi o lo‘o
vaaia le fanau, o tusitusiga nei mo oe.

E fa‘amatala ma fautua atu tausaga e
tatau ona faia ai tui puipuia a lau pepe.

O pepe ma tamaiti laiti o lo‘o sili ona
puipuia latou pe afai e fa‘ataunu‘u nei
tui puipuia i le taimi ua fa‘atulaga ai.

Puipui lau fanau ma lou aiga

O le tui puipuia o le auala sili lea e puipui ai lou aiga
i fa‘ama‘i ogaoga e sefulutolu (13). E leai se totogi i
totonu o Niu Sila mo pepe ma alo ma fanau seia o‘o
atu i le lona sefulu valu tausaga.*

O le tui puipuia e fesoasoani
tele lea i alo ma fanau ina ia
mafai e le tino o le tamaititi
ona tete‘e fa‘ama‘i. Ua
fa‘asaoina le miliona o tagata
i le lalolagi i tausaga ta‘itasi.

*	 Ua fa‘atupeina le tuipuipui po‘o le tuifa‘agata ole HPV mo i latou uma ua
9-26 tausaga le matutua; ole tuipuipui ole MMR ua fa‘atupeina mo pepe fou
uma fa‘ato‘ā fananau e amata mai ile aso 1 Ianuari 1969.

3

O pepe ma
tamaiti laiti ua

tatau ona faia tui
puipuia e puipui

ai latou mai
fa‘ama‘i eseese.

Aisea e tatau
ai ona fai le tui
puipuia?
E masani lava ona fananau mai
pepe ma ni nai vaega e puipuia ai
lava i latou mai fa‘ama‘i. O pepe e susu i o latou tina e latou
te maua nisi vaifa‘alanu fa‘aopoopo mai le suasusu o o latou
tina. O lenei vaega puipui e na o sina taimi pu‘upu‘u e aogā ai,
ma e lē mafai ona puipuia ai lau pepe mai fa‘ama‘i uma.

E tāua le faia o le tui puipuia a lau pepe po‘o fanau laiti
i le taimi ua fautuaina ina ia puipuia lelei latou mai so‘o
se fa‘ama‘i.

4

O le taga‘i i fa‘amaumauga o
tui puipuia

Ia amata le tui puipuia a lau pepe i lona ono vaiaso ina
ia puipuia ai mai fa‘ama‘i.

O le Fa‘asologa mo Tui Puipuia i le Atunu‘u Aoao o se
polokalame o lo‘o fautuaina ai taimi e tatau ona faia ai tui
puipuia. O lo‘o fa‘aalia ai fo‘i vaitaimi e tatau ona faia ai tui
puipuia mo alo ma fanau ina ia puipui ai lo latou soifua.

E tāua tele le faia o tui puipuia uma a lou alo.

Taga‘i lelei i le Fa‘asologa mo Tui Puipuia i le Atunu‘u Aoao i
le itulau o soso‘o mai. E tāua lou faia o tui puipuia a lau fanau
i le taimi fautuaina ina ia puipuia lelei ai latou, ae afai e tuai
ona fai e mafai lava ona iai se fuafuaga ina ia fa‘ataunu‘u tui
puipuia ua misi. (Fa‘autagia mai : E tatau ona amata le tui
puipuia o le rotavirus ae le‘i 15 vaiaso le matua o lau pepe.)
Afai ua e silafia e le‘i faia le tui puipuia o lau tama ia saunoa
sa‘o i lau foma‘i po‘o le tausi soifua fa‘aleaiga.

O le foma‘i po‘o le tausi soifua o le a latou fa‘amaumau
taimi o lo‘o faia ai tui puipuia a lau fanau i le Lesitala o le Tui
Puipuia i le Atunu‘u Aoao (National Immunisation Register
- NIR) – (taga‘i i le itulau 10 mo nisi fa‘amatalaga e uiga i le NIR).

O tui puipuia o lo‘o tusitusia fa‘amaumau fo‘i i le Pepa
Fa‘amaonia o Tui Puipuia (Immunisation Certificate) i
totonu o le tusi o le soifua maloloina a lou alo (Well Child
Tamariki Ora My Health Book). Manatua ia e avea le Well
Child Tamariki Ora My Health Book i so‘o se taimi e te va‘aia
ai le foma‘i po‘o le tausi soifua pe a o‘o atu lou alo mo le
tui puipuia. E tatau ona e fa‘aalia le Pepa Fa‘amaonia o Tui
Puipuia o lo‘o fa‘amaumau ai taimi na faia ai tui puipuia a
lou alo pe a amata i se nofoaga e va‘aia ai tamaiti, se a‘oga
fa‘ata‘ita‘i po‘o le a‘oga tulagalua.

O le faia o le tui puipuia e tu‘u lava i lou faitalia. Fa‘amolemole
talanoa lelei i lau foma‘i po‘o le tausi soifua pe a iai ni au fesili.

3
Masina

6
Vaiaso

4
Tausaga

Age
Ma‘itaga

15
Masina

Tausaga
12+11

5
Masina

5

Le Fa‘asologa mo Tui Puipuia
i le Atunu‘u Aoao

5

Tausaga Fa‘ama‘i e tatau ona puipui mai ai Vaila‘au puipuia

‘Ona + lipi + take vivini (pertussis) Boostrix®

(28 ile 38 vaiaso)

Fulū So‘o se taimi o le
ma‘itaga.

Rotavirus (tatau ona amata le inumaga
muamua a‘o le‘i amata le 15 vaiaso) Rotarix® (e inu)

Lipi + ‘ona + tale vivini (pertussis) +
pipili + atefefete B + Haemophilus
influenzae type b (Hib)

Infanrix® hexa

Fa‘ama‘i o le pneumococcal Synflorix®

Rotavirus (tatau ona amata le inumaga
lona lua a‘o le‘i amata le 25 vaiaso) Rotarix® (e inu)

Lipi + ‘ona + tale vivini (pertussis) +
pipili + atefefete B + Haemophilus
influenzae type b (Hib)

Infanrix® hexa

Fa‘ama‘i o le pneumococcal Synflorix®

Lipi + ‘ona + tale vivini (pertussis) +
pipili + atefefete B + Haemophilus
influenzae type b (Hib)

Infanrix® hexa

Fa‘ama‘i o le pneumococcal Synflorix®

Haemophilus influenzae type b (Hib) Hiberix®

Misela + mami + rupela Priorix®

Fa‘ama‘i o le pneumococcal Synflorix®

Tanesusu (varicella) Varilrix®

Lipi + ‘ona + tale vivini (pertussis) +
pipili Infanrix® IPV

Misela + mami + rupela Priorix®

‘Ona + lipi + tale vivini (pertussis) Boostrix®

Human papillomavirus (HPV)
Gardasil®9
(fa‘a 2 ona inu, i totonu
o le 6 masina)

6

O ā fa‘ama‘i matuia e puipuia
mai ai e le tui puipuia?

Tanesusu (varicella)  o se vairusi e masani ona lē matuā
malosi, ae mafai lava ona i‘u atu i ni āuga matuiā e pei o le
niumonia, ma fa‘afitauli i fatuga‘o, le fatu, so‘oga o ponaivi
po‘o neura o le tino.

Lipi  o se fa‘ama‘i o le fa‘ai. E faigata ona mānava pe folo
se mea. O le lipi e a‘afia ai fo‘i uaua o le tino, maso ma
le fatu.

Haemophilus influenzae type b (Hib)  e mafua i le
meningitis (fa‘ama‘i o le fai‘ai – fiva fai‘ai) ma le epiglottitis
(fula le fai‘ai ma ua punitia ai le mānava). E mafai fo‘i ona
maua ai i le niumonia ma afaina ai so‘oga o ponaivi ma
a‘afia ai le pa‘u o le tino.

Atefefete B (Hepatitis B)  e osofa‘ia ma afaina ai le ate.
E mafai ona e lagonaina le lē malosi ma le lēlavā ma e
samasama ai lou tino.

Human papillomavirus (HPV)  e mafai ona afaina ai le
itu sa ma isi ituaiga kanesa. O se siama po‘o se vairusi e
toetoe lava afaina ai tagata matutua uma o Niu Sila i so‘o se
taimi. E mafai fo‘i ona tupu ai lafetoga i le itutinosa.

Misela  e sosolo ai le lālāvevela, e tafe ai le isu, tale ma tiga
le tino ma tagi ai mata. E mafai fo‘i ona afaina i le niumonia,
fa‘ama‘i taliga, ma le fiva fai‘ai.

Mami  e fulafula ai foliga e aofia atoa ma mata ma le isu
ma autafa i lalo ifo ole alafau e fiva ma tiga ai fo‘i le ulu. E
mafai fo‘i e le mami ona fulafula ai le fai‘ai ma afaina ai le
fa‘alogo.

6

7

Pneumococcal disease (fa‘ama‘i o le pneumococcal) 
e mafai ona maua ai le niumonia, le fiva fai‘ai ma ‘ona ai fo‘i
le toto. E mafai fo‘i ona afaina ai ma tau poloka ai le sologa
lelei o le mānava fa‘apea fo‘i fa‘ama‘i taliga.

Pipili (poliomyelitis)  e mafai ona lagonaina ai le pē o le
tino ma faigata ona mānava.

Rotavirus  e lagona ai le fia pua‘i ma le manava tatā.
E mafai ona afaina tele ai i le leai o se vai i le tino ma e maliu
ai ai lava i nisi taimi. O pepe laiti e mauagofie ai.

Rupela  e lagona ai le lē malosi ma sosolo ai ma le
lālāvevela ma tiga ai so‘oga o ponaivi. E matuiā tele mo
se tina ma‘itaga pe a maua i le rupela i le pōpō fou o lana
ma‘itaga. O mafai ona fanau mai lana pepe ma ni fa‘afitauli
tugā e pei o le tutuli, tauaso, ma‘i fatu fa‘apea fo‘i le afaina
o le fai‘ai.

‘Ona  e afaina ai maso ma malō ai le tino ma faigata ai na
mānava pe folo se mea.

Tale vivini (pertussis)  e afaina ai le āla ea, ma fa‘atupu
ai le tale ma le fia pua‘i. E mafai fo‘i ona afaina tumau ai le
māmā, ma i‘u ai ina puni le mānava a le pepe. E afaina tele
ai pepe laiti.

8

Puipuiga fa‘aopoopo

E mafai na fa‘aopoopo tui puipuia mo nisi
o pepe ma fanau laiti pe afai e telē lava se
ono afaina o i latou i ni fa‘ama‘i.
E mafai na outou talatalanoa ma lau foma‘i ma lau tausi
soifua i lena itu.

9

Āuga
E masani lava ona iai ni āuga itiiti i pepe ma fanauiti pe a
mae‘a ona faia tui puipuia. O āuga nei e ono o‘o atu lava i le
2 aso o iai. E mafai ona lagonaina le :

•	 vaivai o le tino po‘o le fia tagi

•	 fiva itiiti

•	 o se patu la‘ititi i le itutino sa fai ai le tui.

O le tui o le rotavirus vaccine e afaina ai nisi o pepe e mafai
ona lagonaina le fia pua‘i ma le tatā o le manava mo se
vaiaso atoa.

O le ā le mea e tatau ona e faia pe a tupu
nei āuga i lou alo?
•	 Aua le milia le itutino na faia ai tui puipuia ina ne‘i afaina

tele ai lona tino.

•	 Ia fa‘alusi ofu o le fanau ina ia aua ne‘i vevela tele.

•	 Ia fa‘ainu lelei lou alo i le vaiauli po‘o le suasusu o le tina.

•	 Ia fa‘anoi muamua i le foma‘i po‘o le tausi soifua pe mafai
na fa‘ainu lou alo i vaitui (paracetamol poo ibuprofen)
mo tamaiti.

A ē taga‘i atu e le‘o malosi lou alo ina ua mae‘a na fai le
tui puipuia, talanoa i lau foma‘i po‘o se tausi soifua i le
numera e leai se totogi 0800 611 116 i so‘o se taimi o le
ao po‘o le po.

10

Lesitala o le Tui Puipuia i le
Atunu‘u (NIR)

O le NIR o lo‘o iai uma fa‘amatalaga mo tui
puipuia mo alo ma fanau i Niu Sila.
So‘o se taimi e faia ai se tui puipuia a lou alo e tusia lelei e le
foma‘i po‘o le tausi soifua i le NIR.

E fesoasoani tele lea ina ia sa‘o lelei le tui puipuia i le taimi
sa‘o mo lou alo. E lafo atu se tusi e fa‘amanatu atu ai le aso e
tatau ona faia ai le tui puipuia.

Ae le‘i fanau lau pepe o le a talanoa atu lau foma‘i po‘o lau
fa‘atōsaga e uiga i le NIR ma tui puipuia.

O ā mea o lo‘o iai i le NIR?
O fa‘amaumauga nei a le NIR mo lou alo:

•	 lona suafa, o le tuatusi, aso na fanau ai, po‘o se teine
po‘o se tama ma atunu‘u e sau ai

•	 lana numera ua tu‘uina mai e le falema‘i (National Health
Index po‘o le NHI)

•	 le foma‘i fa‘aleaiga, tausi soifua ma le vaega o lo‘o faia le
polokalame mo tamaiti (Well Child Tamariki Ora)

•	 le pulega o falema‘i (DHB)

•	 tui puipuia ua uma ona fai

•	 lau numera ma tuatusi.

O le NIR e tusitusia ai fo‘i pe a e lē mana‘o e faia le tui puipuia
a lou alo.

11

O ai e mafai ona taga‘i i le NIR?
Na‘o ē ua fa‘atagaina ma va‘aia galuega fa‘alesoifua
maloloina e mafai ona taga‘i i le NIR a lou alo.

O nei fa‘amatalaga ina ia fa‘amautinoa ai ua faia tui puipuia e
leai se totogi a lou alo.

E mafai ona e fesiligia lau foma‘i po‘o le tausi soifua mo se
kopi o ni fa‘amatalaga o lo‘o fa‘amaumau i le NIR i so‘o se
taimi e uiga i lou alo.

O lou lē mana‘o e fa‘amaumau fa‘amatalaga
e uiga i tui puipuia a lou alo i le NIR
A e lē mana‘o e fa‘amaumau tui puipuia a lau tama i le NIR e
mafai ona e fa‘atumu le pepa e ta‘ua o le ‘opt-off‘. Fesili i lau
foma‘i po‘o lau tausi soifua mo lea pepa.

E mafai lava ona faia tui puipuia leai se totogi a lou alo
se‘ia o‘o i le 18 tausaga, e tusa lava pe afai e te lē mana‘o e
fa‘amaumauina fa‘amatalaga i le NIR. O le a iai pea i le NIR
le suafa o lou alo, o le aso fanau, o le numera o le NHI ma le
pulega a falema‘i i lou itumalo.

12

Mo nisi fa‘amatalaga e uiga
i tui puipuia
•	 Talanoa i lau foma‘i po‘o le tausi soifua.

•	 Faitau lelei le vaega o le tusi o le soifua maloloina o lou
alo o lo‘o ta‘ua ai tui puipuia (Well Child Tamariki Ora
My Health Book).

•	 Vili le 0800 IMMUNE (466 863) mai le 9.00am i le
4.30pm Aso Gafua i le Aso Faraile.

•	 O le numera mo auaunaga a le soifua maloloina e leai se
totogi e avanoa i le 24 itula o le 0800 611 116.

•	 Taga‘i i le upega o feso‘ota‘iga a le Matagaluega o le
Soifua Maloloina e uiga i tui puipuia i le
www.health.govt.nz/immunisation

O lenei alagā‘oa o lo‘o maua nei i le upega o feso‘ota‘iga www.healthed.govt.nz
po‘o le pulega a falema‘i i lou itumalo. Toe Fa‘atonutonu ia Me 2017. Samoan.
06/2017. Code HE1532

