

UPDATED
INCLUDES NEW LEADER OF NATIONAL PARTY

ELECTION 2020

Mate pe Mo'ui – Fili Falealea 'o e ta'u ni.
'E liliu 'e ho'o fili 'a e mo'ui 'a e tokolahi.

FAKATOTAMA 'O FANESIA WATU ANA PEA MO EHA?

'E tokoni atu 'a e tohi ni ke ke fili fakatatau ki ho'o ngaahi tui, 'i ho'o teuteu atu
ke fakahoko ho fili 'i he Fili Falealea mo e ngaahi fili fakaha loto 'o e ta'u ni.

Also available online
ValueYourVote.nz

**FAMILY
FIRST**
WHANAU TAHI AOTEAROA
NEW ZEALAND

'Oku fiefia 'a e Family First NZ ke 'oatu 'a e tohi fakamatala *Value Your Vote 2020* ma'ae ngaahi famili fekau'aki mo e fili 'o e ta'u ni

'Oku talitali lelei kimoutolu ki he 'etau tohi fakamatala *Value Your Vote 2020*. Ko e fili falealea 'aki 'eni hono nima (5) kuo mau tukuatu ai 'a e tohi mahu'inga mo manakoa ko 'eni ma'ae ngaahi famili.

'Oku makehe 'a e fili falealea 'o e 2020 he 'oku 'ikai ngata 'i he 'etau ma'u 'a e fili 'e ua 'i he founa fili MMP, 'a ia ko e fili ki he paati mo e fili e fakafofonga falealea, ka 'oku toe 'i ai mo e fili kehe 'e ua: pe 'e fakalao 'i 'a e 'iufanesia mo e maliana 'i Nu'usila ni.

'Oku mau tui 'oku mahu'inga 'a e tu'unga fakapa'anga, ako, mo'ui lelei, nofo'anga lelei, lao mo e malu e fonua. Pea 'oku matu'aki mahu'inga 'i he ta'u

ni 'etau ngaue ke matatali 'a e ngaahi faingata'a fakaemo'ui mo fakapa'anga 'oku hoko fekau'aki mo e COVID-19. Ka 'e fakatu'utamaki kapau e taafataha pe 'etau tokanga ki he ngaahi me'a fakapa'anga mo e ngaahi me'a pehe, kae tukunoa 'i 'a e ngaahi 'isiu fakaasiasietii, he 'e hoko ia ke toe kovi ange 'a e ngaahi palopalema lolotonga 'a e siasietii 'i he kaha'u loloa, 'o 'ikai ke lelei ange.

Kuo 'osi fakamo'oni 'i he ngaahi fakatotoloo 'a e hoko 'a e ma'uma'uluta mo e malohi 'a e nofo mali mo e famili, fakataha mo e faka'apa'apa 'i 'a e mo'ui mo e malu 'i 'a e ni'ihii lavea ngofua, ko e malohinga 'o ha fonua: pea fakasi'isi' ai 'a e - tukuhausia 'a e fanau, fakamamahi 'i 'o e fanau, ngaue popula, ngaahi mahaki faka'atamai mo e pa'anga 'oku fiema'u ki he tauhi 'a e kau masiva mo e ta'ema'ungaue – kae ma'u ha fonua 'oku malu mo malohi.

'I he ngaahi ta'u kuo hili, na'e 'i ai 'a e ngaahi liliu ki he lao na'e hikinima 'i 'e he 'etau kau fakafofonga falealea 'a ia na'e uesia lahi ai 'a e ma'uma'uluta 'o e ngaahi famili Nu'usila mo e fatongia 'a e ngaahi matu'a. Kuo fakama'ama'a 'i 'aupito 'a e mahu'inga 'o e mali mo e fatongia 'o e ongo matu'a, pea kuo uesia lahi 'a e faka'apa'apa 'i 'o e mo'ui mo e mo'ui lelei.

'E tokoni atu 'a e tohi fakamatala ni (mo e ngaahi tohi fakahinohino 'i he valueyourvote.nz) ke fakama'ala'ala 'a e ngaahi me'a 'e ua:

1. Uluaki, te ke lava 'o sio ki he anga e hiki nima 'a e Fakafofonga Falealea takitaha, kau ai 'a e taki 'o e ngaahi paati fekau'aki mo e ngaahi 'isiu mahu'inga ki he siasietii. Ko e lahi 'a e ngaahi fili ko 'eni na'e fai fakatatau ki honau konisenisi, 'a ia na'e ngofua ki he Fakafofonga ke hiki nima fakatatau ki he 'ene tui pe 'a'ana 'o 'ataa mei he tui 'a e paati. Ka 'i he ngaahi taimi lahi, 'oku hange 'oku 'i ai 'a e 'konisenisi fakapaati'. 'Oku pule 'i 'e he ngaahi me'a 'oku tui ki ai 'a e kau Fakafofonga Falealea 'a e ngaahi lao 'oku fa'u 'i hotau fonua.
2. Ua, 'e 'oatu ai 'a e ngaahi 'uhinga 'oku totonu ke tau fili NO 'i he teu fili fakaha loto fekau'aki mo e maliana mo e 'iufanesia. 'Oku ha ai mo e fakamatala ki he 'uhinga na'e 'ikai totonu ke fakapaasi 'a e lao fakato tama fo'u.

KO ETAU'ATAINA MO E TOTONU MAHU'INGATAHA 'OKU TAU MA'U, KE TAU FILI FAKATATAU KI HE NGA'AAHI ME'A 'OKU MAHU'INGA KIATE KITAUTOLU. 'OKU TOTONU KE TAU FAKATOKANGA 'I 'ENI – PEA TAU NGAUE'AKI!

Kataki 'o fakatokanga 'i 'oku 'ikai poupuu 'i pe fakafepaki 'i 'e he Family First New Zealand ha kau kanititeiti pe ngaahi paati ki Falealea. 'Oku totonu ke 'oua 'e hoko 'a e tohi ni ke ta'ofi koe mei ho'o ngaahi fekumi fekau'aki mo e ngaahi paati mo 'enau ngaahi kanititeiti. 'Oku mau fakalotolahi 'i 'a e tokotaha kotoa pe ke ne vakai 'i 'a e ngaahi tu'utu'uni ngaue 'a e ngaahi paati fekau'aki mo e ngaahi 'isiu mahu'inga. 'Oku 'oatu 'e he ngaahi tohi ni 'a e konga si'i pe 'o e ngaahi fakamatala mahu'inga fekau'aki mo e kanititeiti takitaha mo e ngaahi paati, 'a ia 'oku mahu'inga ki he ngaahi famili.

'Oku mau fiefia ke kau 'i he tokoni atu ke fakama'ala'ala 'a e ngaahi 'isiu fekau'aki mo ho'o teu fili 'i Sepitema.

Bob McCoskrie

Fa'atonu Aoao - Family First NZ

"Kapau te ke fili 'io ki he maliana mo e 'iufanesia, 'e hoko ia ko e kolosi 'e fua 'e he 'etau fanau mo e ngaahi to'utanga ka hoko."

Nick Tuitasi QSM
Pasifika Director - Family First NZ

VALUE YOUR VOTE 2020 is also available online
ValueYourVote.nz

Ko e ha 'a e ngaahi tefito'i kaveinga fekau'aki mo e famili kuo 'osi hiki nima'i 'e he kau Fakafongongalealea?

'Oku lisi atu ia heni 'i he fakahokohoko 'oku nau asi ai 'i he Voting Record (peesi 6-9)

MALI

MALI 'A E TANGATA MO E TANGATA; FEFINE MO E FEFINE: 2013

Ko e tukufakaholo mahu'inga pea kau 'i he taufatungamotu'a 'o e nofo, 'a e mali ki he laui miliona 'o e kakai 'i mamani. Ka na'e fili 'a e tokolahi 'o e kau fakafongongalealea ke situ'a mei he tukufakaholo mo e natula mo'oni 'o e mali kae'uma'a 'a e fakafanau mo e tauhi 'o e fanau, kae liliu 'a e mali ke hoko ko e paatinasipi pe. Na'e hoko 'a e lao Marriage (Definition of Marriage) Amendment Act ke ne haveki 'a e tukufakaholo. 'E 'ikai ma'u 'a e faitatau 'i hono faka'auha 'a e ngaahi taufatungamotu'a. 'Oku totonu ke faka'apa'apa'i 'e he faitatau 'a e ngaahi kehekehe 'i he siosaieti, 'o 'ikai ke tamate'i.

VAKAI KI HE - ProtectMarriage.nz

MALI 'A E TANGATA MO E TANGATA - TAU'ATAINA FAKAKONISENISI: 2013

Fakatatau ki he lao 'oku fakangofua'i ai 'a e mali 'a e tangata mo e tangata, fefine mo e fefine, 'oku ta'efakalao ke ta'eloto 'a e ngaahi falelotu, mosques mo e synagogues ke fakahoko ai ha mali pehe ni kapau ko e fale 'oku ngofua ke ngaue'aki 'e he kakai. Lolotonga 'a e tipeiti'i 'o e lao fakaangaanga, na'e fili 'a e tokolahi 'o e kau Fakafongongalealea ke 'oua 'e tali 'a e fakatonutonu na'e fokotu'u ke kei ma'u 'e he tokotaha fai mali/faileisisita 'a e totonu ke ne fili ke 'oua te ne fakahoko 'a e mali. Talu mei hono liliu 'o e lao, kuo fakamalohi'i ai 'a e ngaahi feitu'u fai'anga mali ke liliu 'enau tu'utu'uni ngaue, pe kuo hoko 'o 'ikai te nau toe faka'ataa honau ngaahi fale ke ngaue'aki 'e he kakai koe'uhi ke 'oua na'a faka'ilo kinautolu. Kuo mole mo e laiseni 'a e ni'ihiki na'a nau fa'a lava 'o fakahoko 'a e mali koe'uhi ko 'enau ngaahi tui fakafo'ituitui fekau'aki mo e faka'uhinga 'o e mali, neongo na'e palomesi 'e he kau Fakafongongalealea 'e 'ikai hoko 'eni.

KO E FAKA'UHINGA'I 'O E MALI: 2005

'I he 2005, na'e fakahu ki Falealea 'a e lao fakaangaanga na'e ui ko e Marriage (Gender Clarification) Amendment Bill ke faka'uhinga'i mahino ko e mali 'oku 'uhinga ko e kovinanite 'i he vaha'a 'o e tangata 'e taha mo e fefine 'e taha fakatatau ki he lao angamaheni fekau'aki mo e mali. Na'e 'ikai ke tali 'a e lao fakaangaanga ni.

'IUFANESIA

TOKONI'I 'O E TAONAKITA / 'IUFANESIA: 2019, 2003

'I he 2019, na'e hiki nima'i 'e he tokolahi 'o e kau Fakafongongalealea 'a e lao 'a e Fakafongongalealea mei he ACT ko David Seymour 'a ia na'e fakalao'i ai 'a e 'iufanesia mo e tokoni'i 'o e taonakita. Neongo 'enau ta'eloto ki he founa, na'e fili 'e he kau Fakafongongalealea ki he fakaha loto 'a e kakai pe 'e tali 'a e liliu lao ko 'eni, koe'uhi pe ko 'enau fiema'u ke paasi 'a e lao ko 'eni - he ko e tokolahi ai foki na'a nau ta'eloto ki he ngaahi fokotu'u fili fakaha loto kehe fekau'aki mo e ngaahi 'isiu fakasiosiale mahu'inga. 'E fakahoko 'a e fili fakaha loto 'i he taimi tatau 'oku fai ai 'a e Fili Falealea 'i he ta'u ni. Na'e 'i ai 'a e ngaahi fokotu'u ke fakatonutonu 'a e lao koe'uhi ke faka'ataa 'a e totonu ki he tau'atina fakakonisenisi kakato ma'ae kau ngaue fakaemo'ui, pea mo ha uike 'e taha ke toe vakai'i 'a e tu'utu'uni kuo fai, ka na'e 'ikai ke tali 'a e ongo fakatonutonu ko 'eni. 'I he 2003 na'e 'ikai ke tali 'a e lao Death with Dignity Bill.

VAKAI KI HE - '20 Reasons to Vote NO to Euthanasia in 2020' - peesi 14-17 'o e tohi ni

MALIUANA MO E NGAHI FAITO'O KONATAPU KEHE

FAKALAO'I 'A E MALIUANA KI HE NGAUE'AKI FAKAFO'ITUITUI: 2020

'I he alea na'e fai 'i he vaha'a 'o e Leipa mo e Greens 'i he 2017, na'e kau ai 'a e felotoi ke fakahoko 'a e fili fakaha loto fekau'aki mo hono fakalao'i 'o e maliuana 'i he taimi tatau 'e fai ai 'a e Fili Falealea 'o e ta'u ni.

VAKAI KI HE - '20 Reasons to Vote NO to Cannabis in 2020' - peesi 10-13 'o e tohi ni

KE FAKALAO'I 'A E FAITO'O KONATAPU KOTOA PE: 2019

Na'e tali 'a e lao ki he Misuse of Drugs Amendment Act 2019 ke tanaki ki he kau polisi 'a e ngaahi mafai ke nau ngaue ki he ni'ihiki 'oku nau ngaohi mo tukuatu 'a e faito'o konatapu, 'a ia kuo lahi ai 'a hono uesia 'a e siosaieti pea lahi mo e mate. Ka na'e toe ngaue'aki 'e he Pule'anga 'a e lao fakaangaanga ke fakahu ai 'i he founa hala (ko e lau 'eni 'a e Law Society mo e Police Association) 'a e fakalao'i 'o e maliuana mo e ngaahi faito'o konatapu kotoa pe - P, heroin mo e cocaine. Na'e pehe 'e he NZ Police 'oku 'osi ngaue'aki pe 'a e founa ko 'eni 'e he kau Polisi 'i he'enua ngaue faka'aho, kau ai 'a e "ngaue'aki 'o e ngaahi tautea kehe hange ko e ngaahi fakatokanga, Te Pae Oranga, mo e fakahoko kinautolu ki he ngaahi sevesi fakaemo'ui mo e ngaahi sevesi tokoni pehe" pea ko 'enau tokanga 'oku "kei nofo pe 'i he ngaue ki he ngaahi sino ta'efakalao 'oku nau tukuatu 'a e ngaahi faito'o konatapu fakatu'utamaki ko 'eni ki he komiuniti. Ka ko e ma'u mo e ngaue'aki 'a e ngaahi faito'o konatapu 'oku kei ta'efakalao pe ia pea 'e kei ataa pe ke faka'ilo koe'uhi ke ta'ofi 'a e mau mau pea ke malu'i 'a e kakai." 'I he taimi 'oku teuteu ai 'a e kakai 'o e fonua ke fili pe te tau fakalao'i 'a e maliuana, ko e taimi tatau ai pe ia 'oku fekau ai 'e he Pule'anga 'a e kau polisi ke 'oua 'e faka'ilo 'akinautolu 'oku nau fakatau mo ngaue'aki 'a e faito'o konatapu.

[Oku ha 'i he 'emau lekooti 'a e ngaue 'a e NZ First 'i he momeniti faka'osi ke fakamalohi'i 'a e Pule'anga makatu'unga 'i he 'lelei fakalukufua' ke fakasi'isi'i 'a e tau'atina 'a e kau polisi pe 'e faka'ilo pe 'ikai ha taha].

MALIUANA KI HE FAITO'O: 2018, 2019

'I he 2019 na'e tali 'e he Pule'anga 'a e lao ke faingofua ange 'a e ma'u 'a e maliuana ki he 'uhinga fakafaito'o. Na'e kamata ngaue'aki 'a e Ngaahi Tu'utu'uni ke poupuu'i 'a e Lao Fakaangaanga 'i he 'aho 1 'o 'Epeleli 2020, 'a ia 'oku ngofua ki

ha fa'ahinga 'ofisa mo'ui ke ne fakaataa 'a e ngaahi faito'o ngaohi mei he maliuana. 'Oku pehe 'e he kau poupuu ki he maliuana ki he 'uhinga fakafaito'o - 'oku te'eki pe ke fe'unga 'a e liliu ia, pea na'e ui 'eni 'e he National ko e "fakalao'i fakapulipuli", ka na'e pehe 'e he Drug Foundation ko e "ikuna 'eni ma'ae kau mahaki". Na'e fokotu'u mai 'e he National 'a e lao fakaangaanga kehe 'a ia na'e ha ai 'a e ngaahi tu'utu'uni pau ke fakatau 'e he kau mahaki e ngaahi koloa maliuana mei he kau talavai, pea na'e 'ikai fakangofua 'a e ifi 'a e la'i maliuana. Na'e poupuu 'a e Family First ki he ngaahi me'a na'e tokanga ki ai 'a e National fekau'aki mo e ifi 'o e la'i maliuana - he 'oku mahino pe 'oku 'ikai ko e faito'o 'eni - ka 'oku mau poupuu ki he hoko atu 'a e fakatoto ki he ngaahi kongia 'o e akau maliuana ke ma'u ha ngaahi founa 'e lava ke ma'u ai 'e he kakai 'o 'ikai fakafou 'i he ifi. 'Oku mau toe poupuu ki he fokotu'u ha polokalama 'oku ne fakaataa 'a e ni'ihiki 'oku nau puke lahi ke nau ma'u mei he 'enau toketa 'a e ngaahi koloa maliuana 'a ia 'oku lava 'o ma'u 'i he ngaahi founa 'oku 'ikai ko e ifi 'a ia kuo 'osi ha 'i he lisi 'a e Potungaue Mo'ui. 'Oku fiema'u ke vakai'i mo sivi'i (pea fakapa'anga) 'a e maliuana ki he 'uhinga fakafaito'o 'o hange ko ha fa'ahinga faito'o kehe - ka 'oku 'ikai totonu ke ngaue'aki ko ha founa ke ma'u fakafo'ituitui mo noa'ia ai 'a e maliuana.

'I he 2018, na'e fakahu mai 'e he Green MP Chloe Swarbrick 'a e lao fakaangaanga (ko e lao fakaangaanga na'e fokotu'u kimu'a 'e Julie Anne Genter) ko hono taumu'a ke fakaataa 'a e to fakafaito'ituitui 'a e maliuana, 'o si'isi'i ha ngaahi founa pule'i pe ngaahi malu'i. Fakafeta'i na'e 'ikai tali 'eni 'e he tokolahi 'o e kau Fakafongongalealea.

VAKAI KI HE - SayNopeToDope.org.nz/medicinal

Ko e ha 'a e ngaahi tefito'i kaveinga fekau'aki mo e famili kuo 'osi hiki nima'i 'e he kau Fakafongalealea?

'Oku lisi atu ia heni 'i he fakahokohoko 'oku nau asi ai 'i he Voting Record (peesii 6-9)

FAKATOTAMA

ABORTION LEGISLATION BILL: 2020

Kuo hoko 'a e lao fakatotama 'a ia na'e poupou'i lahi 'e Jacinda Ardern lolotonga 'a e teu fili falealea 'i he 2017, pea na'e hoko 'o lao 'i he ta'u ni – ke ma'u ai 'e Nu'usila ni 'a e taha 'o e ngaahi lao fakatotama fakalilifu taha 'i mamani. Na'e fakahu 'a e ngaahi feinga fakatonutonu ke to'o 'a e ni'ihii 'o e ngaahi kupu fakalilifu 'o e lao ka na'e 'ikai tali ha fakatonutonu ia 'e he tokolahi 'o e kau Fakafongalealea.

VAKAI KI HE - "Fatal Flaws – Abortion Legislation Act 2020" – pages 18-19 of this booklet

KO E FATONGIA 'O E MATU'A

FIEMA'U KE FAKAHA KI HE MATU'A 'A E FAKATOTAMA 'A E FANAU TA'U IIKI (TEENS): 2004, 2020

'I he lolotonga ni, 'oku ngofua ki he fanau fefine si'i hifo 'i he ta'u 16 ke nau fakato 'enau tama ta'e'ilo ki ai 'enau matu'a. 'I he 2004, na'e fokotu'u ai 'a e liliu ki he lao ke ta'ofi 'a e me'a ko 'eni ka na'e 'ikai tali. Lolotonga 'a e tipeiti'i 'o e lao fo'ou 2020 ki he fakato tama ('oku lave ki ai 'i 'olunga), na'e 'ikai ke tali 'a e fokotu'u fakatonutonu ke lau pe 'a e fakatotama 'a e fanau ta'u 'iiki 'o hange ko ha fa'ahinga faito'o kehe. 'I he kotoa 'o e ngaahi me'a fakafaito'o kehe, kuo pau ki he 'ofisa mo'ui ke ne fakapapau'i 'a e tu'unga mahino 'a e fanau ki mu'a pea fai 'a e faito'o pea kapau 'oku 'ikai mahino, kuo pau ke ma'u 'a e fakangofua 'a e matu'a pe tauhi. 'Oku fakalilifu 'a e fiema'u 'e he kau poupou ki he fakatotama ke pehe ko e 'isiu 'fakaemo'ui' - ka 'i he taimi tatau 'ikai loto ke ngaue'aki 'eni 'i he taimi 'oku fakatotama 'a e fanau fefine to'utupu.

VAKAI KI HE – LoveThemBoth.nz

LAO KE TA'OFI 'A ETA E FANAU: 2007

Na'e fakatonutonu 'a e kupu 59 'o e Crimes Act 'i he 2007 'o to'o 'a e malu'i fakalao 'a e matu'a 'oku nau kinisi 'enau fanau 'aki 'a e founa tautea ta fe'unga – neongo na'e 'ikai poupou 'a e peseti 'e 87 'o e kakai Nu'usila 'i he fakaha loto na'e fai hili 'a e paasi 'o e lao.

Kuo alu pe ke toe kovi ange 'a e ngaahi faka'ilonga fakasiosiale fekau'aki mo e tu'unga 'oku 'i ai 'a e fanau talu mei he liliu 'a e lao ko 'eni, 'o mahino mei ai 'oku 'ikai te tau ngaue ki he ngaahi 'uhinga mo'oni 'oku fakamamahi'i ai 'a e fanau. 'Oku tu'utu'uni 'e he fakatonutonu ko 'eni 'e malava ke faka'ilo 'a e matu'a 'oku nau ngaue'aki 'a e ta fe'unga ke fakatonutonu 'i 'aki 'enau fanau kau ai 'a e ngaue mei he kau polisi mo e Oranga Tamariki. Na'e fai mai 'a e palomesi 'e 'ikai hoko 'a e ngaahi me'a ko 'eni, ka kuo 'osi ha mei he ngaahi fakatotolo fakalao pea mo e ngaahi fakamo'oni mei he ngaahi famili 'oku 'ikai mo'oni 'eni.

VAKAI KI HE – ProtectGoodParents.nz

'OKU 'IKAI KO E HIA 'A ETA FE'UNGA 'A E FANAU: 2009

Hili pe 'a e uike 'e taha 'a e fakaha loto 'a e peseti 'e 87% 'o e kakai Nu'usila ke liliu 'a e lao 'oku ne ta'ofi 'a e ta 'o e fanau, na'e 'i ai e faingamalie ki he kau fakafongalealea ke poupou ki he lao fakaangaanga na'e taumu'a ke 'oua 'e ta'efakalao 'a hono taa'i fakafe'unga 'a e fanau koe'uhi ke akonaki'i kinautolu. Kapau na'e paasi 'a e lao fakaangaanga ni na'e fakangata ai 'a e 'ilifia'i mo e ta'epau'ia fekau'aki mo e lao ni, 'a ia 'oku kei hoko atu pe neongo kuo laka 'i he ta'u 'e 10 'a e lao

NGAAHI 'ISIU FAKASIOSIALE KEHE

TA'OFI 'A ETA'EFALAO 'A E PA'UMUTU (PROSTITUTION): 2003

Na'e paasi e lao ke fakalao 'i 'a e pa'umutu 'i Nu'usila ni 'i he 2003. Na'e fakangofua 'e he lao fo'ou ke fakahoko ngaue 'a e ngaahi fale pa'umutu iiki 'i he ngaahi feitu'u 'oku nofo ai 'a e kakai pea kaunga'api mo e ngaahi 'api nofo'anga 'oku nofo ai 'a e ngaahi famili, pea na'e 'ikai malu'i 'e he lao 'a e ngaahi komiuniti mo e ngaahi famili mei he ngaahi nunu'a 'o e pa'umutu 'i he ngaahi ve'e hala. Na'e 'ikai lava 'e he lao 'o fakahoko 'ene tefito'i taumu'a, 'a ia ko e tokoni ke lelei ange 'aupito 'a e malu, mo'ui lelei mo e tokanga'i 'o e kau pa'umutu. Ko e me'a kuo a'usia 'e he lao ko hono fakalele'i 'a e ngaahi 'ataakai ngaue 'a e ni'ihii 'oku nau pule'i 'a e kau pa'umutu (pimps) mo e ni'ihii 'oku nau ha'ana 'a e ngaahi fale pa'umutu. 'I hono 'ai mahino, na'e fakalao 'i 'e he lao fo'ou 'a hono pa'usi'i mo tapalasia 'a e kakai lavea ngofua.

TA'OFI 'A E PA'UMUTU 'I HE NGAAHI HALA 'AOKALANI: 2015

'Oku 'i ai 'a e ngaahi komiuniti 'i Nu'usila ni kuo nau feinga ke solova 'a e ngaahi palopalema fakatupu mei he pa'umutu he ve'e hala: 'a ia ko e fakamanamana, longoa'a, fakaveve mo e ngaahi to'onga ta'efakalao. Na'e 'ikai 'oange 'e he lao 2003 ('oku lau ki ai 'i 'olunga) 'a e mafai ki he ngaahi council ke ngaue ki he fakakina ko 'eni mo e ngaahi fakatu'utamaki 'oku hoko ki he kau pa'umutu ('a ia ko e tokolahi 'o kinautolu 'oku nau ta'u iiki) mo e ngaahi famili. Ko e lao fakaangaanga ko 'eni, 'a ia na'e 'ikai ke tali, na'e taumu'a ke to'o 'a e kau pa'umutu mei he ngaahi feitu'u nofo'anga famili mo e ngaahi feitu'u fakatau'anga.

HIKI 'A ETA'U MA'U KAVA MALOHI (KE FAKATAU): 2012

'Oku poupou 'a e ngaahi fakamo'oni fakafaito'o fekau'aki mo e malava ke hoko e fakatu'utamaki, mahaki mo e uesia 'a e tutupu 'a e atamai - ki he feinga ke toloi 'a e ta'u 'oku ataa ki he fanau ke ma'u 'a e kava malohi. 'E hoko 'a e hiki hake 'o e ta'u 'oku ngofua ai 'a e inu kava malohi ke fakasi'isi'i ai 'a e maumau 'oku hoko ki he fanau – mo e siosaieti – pea 'e hoko 'eni ke lelei ange 'a e mo'ui mo e ongo'i lelei 'i he kaha'u. Na'e mei lava 'e he fokotu'u 'i he 2012 ke hiki hake 'a e ta'u 'oku ngofua ai 'a e inu kava malohi pea ta'ofi 'a e ngaahi fakatu'utamaki na'e hoko mei hono tuku hifo 'a e ta'u ko ia, ka na'e 'ikai ke tali 'a e fokotu'u. (Ko e taha pe 'eni 'o e 5+ Solutions pe ko e fakasi'isi'i 'a e maumau 'oku hoko mei he kava malohi 'a ia 'oku poupou'i 'e he Family First).

FEFAKATAU'AKI 'I HE TOETU'U: 2016

Hili ha ngaahi feinga ke liliu 'a e lao, na'e fakapaasi 'a e Shop Trading Hours Amendment Act 'i he 2016, 'o fakangofua ai 'a e fefakatau'aki 'i he Sapate Toetu'u. 'E vave ni mai 'a e feinga ke fakangofua 'a e fefakatau'aki 'i he Falaite Lelei, Anzac Day mo e 'aho Kilisimasi makatu'unga 'i he ngaahi 'uhinga tatau na'e ngaue'aki ki he Sapate Toetu'u.

Want more copies of this voter guide?

>>go to: bit.ly/valueyourvote

NO COST. But a donation is optional (and appreciated)

ORDER NOW

Where do party leaders stand on key family issues?

JACINDA ARDERN
LABOUR

WINSTON PETERS
NZ FIRST

JAMES SHAW
GREENS

JUDITH COLLINS
NATIONAL

DAVID SEYMOUR
ACT

LEIGHTON BAKER
NEW CONSERVATIVES

Go to ValueYourVote.nz for any additional comments made by the leaders						
MARRIAGE						
Define marriage as one man and one woman	OPPOSE *	SUPPORT	OPPOSE	OPPOSE *	OPPOSE	SUPPORT
Freedom of conscience for belief in traditional marriage	OPPOSE *	OPPOSE *	NO RESPONSE	OPPOSE *	DIDN'T VOTE	SUPPORT
Redefine marriage to allow polygamy, group marriage	NO RESPONSE	OPPOSE	OPPOSE	NO RESPONSE	NO POSITION	OPPOSE
Policies promoting marriage	NO RESPONSE	SUPPORT	NEUTRAL	NO RESPONSE	NO POSITION	SUPPORT
Same-sex adoption by non-biologically related adults	SUPPORT *	OPPOSE	SUPPORT *	NO RESPONSE	SUPPORT	OPPOSE
ABORTION						
Decriminalisation of abortion	SUPPORT *	OPPOSE	SUPPORT	SUPPORT *	SUPPORT	OPPOSE
Ban on sex selection abortions	OPPOSE *	OPPOSE *	OPPOSE *	OPPOSE *	OPPOSE *	SUPPORT
Foetal pain provision for late term abortions	OPPOSE *	OPPOSE *	OPPOSE *	DIDN'T VOTE *	OPPOSE *	SUPPORT
Ban on disability discrimination abortions	OPPOSE *	OPPOSE *	OPPOSE *	OPPOSE *	OPPOSE *	SUPPORT
Late term abortions only for exceptional circumstances	OPPOSE *	OPPOSE *	OPPOSE *	DIDN'T VOTE *	OPPOSE *	SUPPORT
Born-alive law (care of children who survive abortion)	OPPOSE *	OPPOSE *	OPPOSE *	DIDN'T VOTE *	OPPOSE *	SUPPORT
Full conscientious objection for health practitioners	OPPOSE *	OPPOSE *	OPPOSE *	DIDN'T VOTE *	OPPOSE *	SUPPORT
ASSISTED SUICIDE / EUTHANASIA						
Decriminalisation of euthanasia / assisted suicide	SUPPORT *	SUPPORT ¹	SUPPORT	SUPPORT *	SUPPORT	OPPOSE
Full freedom of conscience for medical professionals	OPPOSE *	OPPOSE *	OPPOSE *	OPPOSE *	OPPOSE *	SUPPORT
1-week cooling off period	OPPOSE *	OPPOSE *	OPPOSE *	OPPOSE *	OPPOSE	SUPPORT
ANTI-SMACKING LAW / REFERENDUMS						
Decriminalise non-abusive smacking	OPPOSE *	SUPPORT	OPPOSE	OPPOSE *	SUPPORT	SUPPORT
Independent Oranga Tamariki (CYF) Complaints Authority	NO RESPONSE	SUPPORT	SUPPORT	NO RESPONSE	SUPPORT	SUPPORT
Binding Citizens' Initiated Referendums	NO RESPONSE	SUPPORT	OPPOSE	NO RESPONSE	NO POSITION	SUPPORT
PARENTING & FAMILY						
Parental notification for teen pregnancies	OPPOSE *	OPPOSE *	OPPOSE	OPPOSE *	OPPOSE *	SUPPORT
Expert Panel to investigate harms of pornography	NO RESPONSE	SUPPORT	SUPPORT	NO RESPONSE	SUPPORT	SUPPORT
GENDER 'IDENTITY'						
Gender 'identity' is separate from biological sex	SUPPORT *	OPPOSE *	SUPPORT	NO RESPONSE	NO POSITION	OPPOSE
Counselling ban for youth with gender confusion ⁴	SUPPORT *	NO RESPONSE	SUPPORT	NO RESPONSE	OPPOSE	OPPOSE
DRUGS						
Legalisation of cannabis for recreational use	SUPPORT *	OPPOSE	SUPPORT	OPPOSE *	SUPPORT *	OPPOSE
De facto decriminalisation of ALL drugs	SUPPORT *	SUPPORT ²	SUPPORT	OPPOSE *	OPPOSE *	OPPOSE
Medicinal marijuana (Government bill which incl smoking)	SUPPORT *	SUPPORT *	SUPPORT	OPPOSE ³	DIDN'T VOTE	SUPPORT
PROSTITUTION						
Repeal of Prostitution law - prosecute buyer	NO RESPONSE	SUPPORT	OPPOSE	SUPPORT *	OPPOSE	SUPPORT
Ban on brothels in residential areas	NO RESPONSE	SUPPORT	OPPOSE	NO RESPONSE	NO POSITION	SUPPORT
Ban on street prostitution	OPPOSE *	SUPPORT	OPPOSE	OPPOSE *	OPPOSE	SUPPORT
ALCOHOL						
Raise drinking and purchase age to 20	OPPOSE *	SUPPORT	OPPOSE	SUPPORT *	OPPOSE	SUPPORT
Alcohol law reform (5+ Solution) ⁵	NO RESPONSE	PARTIAL SUPPORT	PARTIAL SUPPORT	NO RESPONSE	PARTIAL SUPPORT	SUPPORT
TAXATION OF FAMILIES						
Income splitting for parents	NO RESPONSE	SUPPORT	PARTIAL SUPPORT	SUPPORT *	NO POSITION	SUPPORT
Paid parental leave (6 months)	SUPPORT *	SUPPORT	SUPPORT	OPPOSE *	OPPOSE	SUPPORT
OTHER ISSUES						
Three Strikes' legislation (based on current position)	OPPOSE *	SUPPORT *	OPPOSE	SUPPORT *	SUPPORT	SUPPORT
Easter Sunday Trading	OPPOSE *	OPPOSE	OPPOSE	SUPPORT *	SUPPORT	OPPOSE

1. Supported on the basis of also holding a public referendum
2. NZ First supported this bill, but did force Labour / Greens to accept an amendment which helped maintain the ability for legal sanction - rather than full decriminalisation as intended by Labour / Greens
3. National support medicinal marijuana, but opposed this bill because "smoking is not medicine", a concern that Family First shares.
4. A counselling ban for youth with gender confusion (aka "conversion therapy") is a ban on any attempt by parents or counsellors to reduce gender dysphoria by helping the child become comfortable with their biological sex. These bans are really about locking children into transgenderism.
5. Raise price, raise purchase age, reduce accessibility, reduce advertising & sponsorship, target drink-driving (plus increase treatment availability).

* Based on public statements or votes
 "Didn't vote" = was a current MP but either abstained or didn't show up for the vote
 Labour leader **Jacinda Ardern** refused to complete our questionnaire. Where possible, we have recorded a response based on her voting record and/or public statements. We surveyed co-leader **Marama Davidson** whose responses were identical to **James Shaw**. The **Māori Party** also refused to respond to our questionnaire.
 The **New Conservatives** were surveyed because a significant number of their policies align with the positions of Family First NZ, and they are currently appearing in the political polls. This in no way should be taken as an endorsement of the party as a whole.
 # Since the new appointment of Judith Collins as leader of the National Party, we have sent our questionnaire for her to complete. At time of reprinting this Guide, we had not received a response. Check our website for updates.

How did MPs vote on the key family issues?

We have only included MPs seeking re-election. Refer to pages 3-4 for explanations of these issue headings.

Correct at the time of printing

	SURNAME	FIRST NAME	ELECTORATE	MARRIAGE			EUTHANASIA				DRUGS			
				SAME-SEX MARRIAGE 2013	MARRIAGE CONSCIENCE 2013	DEFINITION OF MARRIAGE 2005	EUTHANASIA 2019	Conscientious Objection	Cooling Off	EUTHANASIA 2003	CANNABIS REFERENDUM	DECRIM ALL DRUGS	MEDICINAL (GREENS) 2018	MEDICINAL (GOVT) 2018
Green	Davidson	Marama	#TAMAKI MAKARAUAU				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Genter	Julie Anne	#LIST ONLY	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Ghahraman	Golriz	#MT ROSKILL				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Logie	Jan	#MANA	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Sage	Eugenie	#BANKS PENINSULA	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Shaw	James	#WELLINGTON CENTRAL				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Swarbrick	Chloe	#AUCKLAND CENTRAL				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
Labour	Allan	Kiri	#EAST COAST				SUPPORT	SUPPORT	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Andersen	Virginia	#HUTT SOUTH				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Ardern	Jacinda	MT ALBERT	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Clark	David	DUNEDIN	SUPPORT	OPPOSE		OPPOSE	SUPPORT	SUPPORT		YES *	SUPPORT	SUPPORT	SUPPORT
	Coffey	Tamati	WAIARIKI				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Craig	Liz	#INVERCARGILL				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Davis	Kelvin	TE TAI TOKERAU				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Eagle	Paul	RONGOTAI				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Fafoi	Kris	#LIST	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Henare	Peeni	TAMAKI MAKARAUAU				SUPPORT	OPPOSE	OPPOSE		NO*	SUPPORT	OPPOSE	SUPPORT
	Hipkins	Chris	RE Mutaka	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Huo	Raymond	#LIST	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Jackson	Willie	#LIST				SUPPORT	OPPOSE	OPPOSE		NO*	SUPPORT	OPPOSE	SUPPORT
	Kanongata'a-Suisiuki	Anahila	#PAPAKURA				OPPOSE	SUPPORT	SUPPORT		NO	SUPPORT	OPPOSE	SUPPORT
	Lees-Galloway	Iain	PALMERSTON NORTH	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		YES	SUPPORT	SUPPORT	SUPPORT
	Little	Andrew	#LIST	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Lubeck	Marja	#KAIPARA KI MAHURANGI				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Luxton	Jo	#RANGITATA				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	McAnulty	Kieran	#WAIARAPA				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Mahuta	Nanaia	HAURAKI-WAIKATO	SUPPORT	OPPOSE	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE	NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Mallard	Trevor	#LIST	SUPPORT	OPPOSE	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE	NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Nash	Stuart	NAPIER				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	OPPOSE	SUPPORT
	O'Connor	Damien	WEST COAST-TASMAN	OPPOSE	SUPPORT	OPPOSE	OPPOSE	SUPPORT	SUPPORT	OPPOSE	NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	O'Connor	Greg	OHARIU				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	OPPOSE	SUPPORT
	Parker	David	#EPSOM	SUPPORT	OPPOSE	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE	NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Prime	Willow-Jean	#NORTHLAND				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Radhakrishnan	Priyanka	#MAUNGAKIEKIE				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Robertson	Grant	WELLINGTON CENTRAL	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Rurawhe	Adrian	TE TAI HAUĀURU				OPPOSE	SUPPORT	SUPPORT		NO*	SUPPORT	SUPPORT	SUPPORT
	Russell	Deborah	NEW LYNN				OPPOSE	OPPOSE	OPPOSE		NO*	SUPPORT	SUPPORT	SUPPORT
	Salesa	Jenny	PANMURE-ŌTĀHUHU				OPPOSE	SUPPORT	SUPPORT		NO RESPONSE	SUPPORT	OPPOSE	SUPPORT
	Sepuloni	Carmel	KELSTON				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Sio	Aupito William	MĀNGERE	OPPOSE	SUPPORT		OPPOSE	SUPPORT	OPPOSE		NO	SUPPORT	SUPPORT	SUPPORT
	Strange	Jamie	#HAMILTON EAST				OPPOSE	SUPPORT	SUPPORT		NO	SUPPORT	SUPPORT	SUPPORT
	Tinetti	Jan	#TAURANGA				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Tirikatene	Rino	TE TAI TONGA	OPPOSE	OPPOSE		OPPOSE	SUPPORT	SUPPORT		NO RESPONSE	SUPPORT	SUPPORT	SUPPORT
	Twyford	Phil	TE ATATŪ	SUPPORT	OPPOSE		OPPOSE	SUPPORT	SUPPORT		YES *	SUPPORT	SUPPORT	SUPPORT
	Wall	Louisa	#LIST	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		YES	SUPPORT	SUPPORT	SUPPORT
	Warren-Clark	Angie	#BAY OF PLENTY				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Webb	Duncan	CHRISTCHURCH CENTRAL				SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Whaitiri	Meka	IKAROA-RĀWHITI				OPPOSE	SUPPORT	SUPPORT		NO RESPONSE	SUPPORT	OPPOSE	SUPPORT
	Williams	Poto	CHRISTCHURCH EAST				OPPOSE	SUPPORT	SUPPORT		NO RESPONSE	SUPPORT	OPPOSE	SUPPORT
	Wood	Michael	MT ROSKILL				OPPOSE	SUPPORT	NO VOTE		YES *	SUPPORT	SUPPORT	SUPPORT
	Woods	Megan	WIGRAM	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		YES *	SUPPORT	SUPPORT	SUPPORT
	Ross	Jami-Lee	BOTANY	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	OPPOSE	OPPOSE	OPPOSE
	Seymour	David	EPSOM				SUPPORT	OPPOSE	OPPOSE		YES *	OPPOSE	SUPPORT	NO VOTE

#MPs that are List MPs are standing in the electorate indicated

*Based on public statements

SURNAME	ABORTION 2020 (explanation of these specific issue headings, see pages 18-19)							PARENTING				OTHER			
	ABORTION LEGALISATION 2020	Born Alive Provisions	Sex Selection Ban	Disability Discrimination Ban	Foetal Pain Provision	Late Term Limits	Conscience Provisions	PARENTAL NOTIFICATION 2020	PARENTAL NOTIFICATION 2004	ANTI-SMACKING LAW 2007	DECriminalISE LIGHT SMACKING 2009	DECIM'N OF PROSTITUTION 2003	BAN STREET PROSTITUTION 2015	RAISE ALCOHOL PURCHASE AGE 2012	EASTER TRADING 2016
Davidson	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							OPPOSE
Genter	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	OPPOSE	OPPOSE
Ghahraman	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Logie	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	OPPOSE	OPPOSE
Sage	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	OPPOSE	OPPOSE
Shaw	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE		OPPOSE
Swarbrick	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Allan	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Andersen	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Ardern	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE			OPPOSE		OPPOSE	OPPOSE	OPPOSE
Clark	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	SUPPORT	OPPOSE
Coffey	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Craig	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Davis	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE			OPPOSE		OPPOSE		OPPOSE
Eagle	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Faafai	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	OPPOSE	OPPOSE
Henare	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE		OPPOSE
Hipkins	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE			OPPOSE		OPPOSE	OPPOSE	OPPOSE
Huo	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE			OPPOSE			OPPOSE	
Jackson	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Kanongata'a...	OPPOSE	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT							
Lees-Galloway	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE			OPPOSE		OPPOSE	OPPOSE	OPPOSE
Little	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	SUPPORT	OPPOSE
Lubeck	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Luxton	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
McAnulty	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Mahuta	OPPOSE	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE
Mallard	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE
Nash	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE		OPPOSE
O'Connor	OPPOSE	OPPOSE	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE
O'Connor	OPPOSE	OPPOSE	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Parker	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE
Prime	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Radhakrishnan	SUPPORT	NO VOTE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Robertson	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE			OPPOSE		OPPOSE	OPPOSE	OPPOSE
Rurawhe	OPPOSE	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT					OPPOSE		OPPOSE
Russell	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Salesa	OPPOSE	OPPOSE	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	SUPPORT					OPPOSE		OPPOSE
Sepuloni	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE			OPPOSE		OPPOSE		OPPOSE
Sio	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE			OPPOSE		OPPOSE	SUPPORT	OPPOSE
Strange	OPPOSE	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT							
Tinetti	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Tirikatene	OPPOSE	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT					OPPOSE	OPPOSE	OPPOSE
Twyford	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE			OPPOSE		OPPOSE	OPPOSE	OPPOSE
Wall	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	SUPPORT	OPPOSE
Warren-Clark	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Webb	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Whaitiri	OPPOSE	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT					OPPOSE		OPPOSE
Williams	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE		OPPOSE
Wood	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE							
Woods	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	OPPOSE	OPPOSE
Ross	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	OPPOSE	SUPPORT
Seymour	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE		SUPPORT

Every attempt has been made to accurately represent the voting record of MPs. We welcome any documented corrections.

How did MPs vote on the key family issues?

We have only included MPs seeking re-election. Refer to pages 3-4 for explanations of these issue headings.

Correct at the time of printing

SURNAME	FIRST NAME	ELECTORATE	MARRIAGE			EUTHANASIA				DRUGS			
			SAME-SEX MARRIAGE 2013	MARRIAGE CONSCIENCE 2013	DEFINITION OF MARRIAGE 2005	EUTHANASIA 2019	Conscientious Objection	Cooling Off	EUTHANASIA 2003	CANNABIS REFERENDUM	DECRIM ALL DRUGS	MEDICINAL (GREENS) 2018	MEDICINAL (GOVT) 2018
Bakshi	Kanwaljit Singh	# PANMURE-ŌTĀHUHU	OPPOSE	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO*	OPPOSE	OPPOSE	OPPOSE
Bayly	Andrew	PORT WAIKATO				OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Bennett	David	HAMILTON EAST	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Bidois	Dan	NORTHCOTE				OPPOSE	SUPPORT	SUPPORT		NO RESPONSE	OPPOSE		OPPOSE
Bishop	Chris	HUTT SOUTH				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	OPPOSE	OPPOSE	OPPOSE
Bridges	Simon	TAURANGA	OPPOSE	NO VOTE		OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Brown	Simeon	PAKURANGA				OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Brownlee	Gerry	ILAM	OPPOSE	SUPPORT	SUPPORT	OPPOSE	SUPPORT	SUPPORT	OPPOSE	NO RESPONSE	OPPOSE	OPPOSE	OPPOSE
Collins	Judith	PAPAKURA	SUPPORT	OPPOSE	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	NO*	OPPOSE	OPPOSE	OPPOSE
Dean	Jacqui	WAITAKI	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT	SUPPORT		NO RESPONSE	OPPOSE	OPPOSE	OPPOSE
Doocey	Matt	WAIMAKARIRI				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	OPPOSE	OPPOSE	OPPOSE
Falloon	Andrew	RANGITATA				SUPPORT	OPPOSE	OPPOSE		NO	OPPOSE	OPPOSE	OPPOSE
Garcia	Paulo	# LIST				OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE		OPPOSE
Goldsmith	Paul	# EPSOM	SUPPORT	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO*	OPPOSE	OPPOSE	OPPOSE
Hayes	Joanne	# MANA				OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Hipango	Harete	WHANGANUI				OPPOSE	SUPPORT	SUPPORT		NO*	OPPOSE	OPPOSE	OPPOSE
Hudson	Brett	# ŌHĀRIU				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	OPPOSE	OPPOSE	OPPOSE
King	Matt	NORTHLAND				SUPPORT	OPPOSE	OPPOSE		NO*	OPPOSE	OPPOSE	OPPOSE
Kuriger	Barbara	TARANAKI-KING COUNTRY				SUPPORT	OPPOSE	OPPOSE		NO*	OPPOSE	OPPOSE	OPPOSE
Lee	Denise	MAUNGAKIEKIE				OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Lee	Melissa	# MT ALBERT	OPPOSE	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Loheni	Agnes	# MĀNGERE				OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE		OPPOSE
Macindoe	Tim	HAMILTON WEST	OPPOSE	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
McClay	Todd	ROTORUA	OPPOSE	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO*	OPPOSE	OPPOSE	OPPOSE
McKelvie	Ian	RANGITĪKEI	OPPOSE	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Mitchell	Mark	WHANGAPARĀOA	OPPOSE	SUPPORT		SUPPORT	OPPOSE	OPPOSE		NO*	OPPOSE	OPPOSE	OPPOSE
Muller	Todd	BAY OF PLENTY				OPPOSE	SUPPORT	SUPPORT		NO*	OPPOSE	OPPOSE	OPPOSE
Ngaro	Alfred	# TE ATATU	OPPOSE	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO*	OPPOSE	OPPOSE	OPPOSE
O'Connor	Simon	TĀMAKI	OPPOSE	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Parmar	Parmjeet	# MT ROSKILL				OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Penk	Chris	KAIPARA KI MAHURANGI				OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Pugh	Maureen	# WEST COAST-TASMAN				OPPOSE	SUPPORT	SUPPORT		NO*	OPPOSE		OPPOSE
Reti	Shane	WHANGĀREI				OPPOSE	SUPPORT	SUPPORT		NO*	OPPOSE	OPPOSE	OPPOSE
Simpson	Scott	COROMANDEL	SUPPORT	OPPOSE		SUPPORT	OPPOSE	OPPOSE		NO	OPPOSE	OPPOSE	OPPOSE
Smith	Nick	NELSON	OPPOSE	SUPPORT	SUPPORT	OPPOSE	SUPPORT	SUPPORT	OPPOSE	NO*	OPPOSE	OPPOSE	OPPOSE
Smith	Stuart	KAIKŌURA				SUPPORT	OPPOSE	OPPOSE		YES*	OPPOSE	OPPOSE	OPPOSE
Stanford	Erica	EAST COAST BAYS				SUPPORT	OPPOSE	OPPOSE		NO*	OPPOSE	OPPOSE	OPPOSE
Upston	Louise	TAUPO	OPPOSE	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO RESPONSE	OPPOSE	OPPOSE	OPPOSE
van de Molen	Timothy	WAIKATO				SUPPORT	OPPOSE	OPPOSE		NO RESPONSE	OPPOSE	OPPOSE	OPPOSE
Willis	Nicola	# WELLINGTON CENTRAL				SUPPORT	OPPOSE	OPPOSE		NO*	OPPOSE		OPPOSE
Woodhouse	Michael	# DUNEDIN	OPPOSE	NO VOTE		OPPOSE	SUPPORT	SUPPORT		NO*	OPPOSE	OPPOSE	OPPOSE
Young	Jonathan	NEW PLYMOUTH	OPPOSE	SUPPORT		OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Yule	Lawrence	TUKITUKI				OPPOSE	SUPPORT	SUPPORT		NO	OPPOSE	OPPOSE	OPPOSE
Ball	Darroch	# PALMERSTON NORTH				SUPPORT *	OPPOSE	OPPOSE		NO	SUPPORT	OPPOSE	SUPPORT
Jones	Shane	# NORTHLAND				SUPPORT *	OPPOSE	OPPOSE		NO*	SUPPORT	OPPOSE	SUPPORT
Marcroft	Jennifer	# TĀMAKI				SUPPORT *	OPPOSE	OPPOSE		UNDECIDED	SUPPORT	OPPOSE	SUPPORT
Mark	Ron	# WAIRARAPA			OPPOSE	SUPPORT *	OPPOSE	OPPOSE	OPPOSE	NO	SUPPORT	OPPOSE	SUPPORT
Martin	Tracey	# ŌHĀRIU	OPPOSE	OPPOSE		SUPPORT *	OPPOSE	OPPOSE		NO	SUPPORT	OPPOSE	SUPPORT
Patterson	Mark	# TAIERI				SUPPORT *	OPPOSE	OPPOSE		NO*	SUPPORT	OPPOSE	SUPPORT
Peters	Winston		OPPOSE	OPPOSE	SUPPORT	SUPPORT *	OPPOSE	OPPOSE	SUPPORT	NO	SUPPORT	OPPOSE	SUPPORT
Tabuteau	Fletcher	# ROTORUA				SUPPORT *	OPPOSE	OPPOSE		NO	SUPPORT	OPPOSE	SUPPORT

#MPs that are List MPs are standing in the electorate indicated

*Based on public statements

= Consistent with Family First position = Not consistent with Family First position = Not in Parliament

	ABORTION 2020 (explanation of these specific issue headings, see pages 18-19)							PARENTING				OTHER			
SURNAME	ABORTION LEGALISATION 2020	Born Alive Provisions	Sex Selection Ban	Disability Discrimination Ban	Foetal Pain Provision	Late Term Limits	Conscience Provisions	PARENTAL NOTIFICATION 2020	PARENTAL NOTIFICATION 2004	ANTI-SMACKING LAW 2007	DECRIMINALISE LIGHT SMACKING 2009	DECRIM'N OF PROSTITUTION 2003	BAN STREET PROSTITUTION 2015	RAISE ALCOHOL PURCHASE AGE 2012	EASTER TRADING 2016
Bakshi	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT			OPPOSE		OPPOSE	SUPPORT	SUPPORT
Bayly	OPPOSE	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE	SUPPORT	SUPPORT					OPPOSE		SUPPORT
Bennett	SUPPORT	NO VOTE	SUPPORT	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT		SUPPORT	OPPOSE		OPPOSE	OPPOSE	SUPPORT
Bidois	SUPPORT	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT							
Bishop	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	didn't vote	OPPOSE					OPPOSE		SUPPORT
Bridges	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT			OPPOSE		OPPOSE	SUPPORT	SUPPORT
Brown	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT							
Brownlee	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	SUPPORT
Collins	SUPPORT	NO VOTE	OPPOSE	OPPOSE	NO VOTE	NO VOTE	NO VOTE	OPPOSE	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	SUPPORT	SUPPORT
Dean	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT		SUPPORT	OPPOSE		OPPOSE	OPPOSE	SUPPORT
Doocey	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE					OPPOSE		SUPPORT
Falloon	SUPPORT	OPPOSE	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Garcia	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT							
Goldsmith	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT					OPPOSE	OPPOSE	SUPPORT
Hayes	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT					OPPOSE		SUPPORT
Hipango	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT							
Hudson	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE					OPPOSE		SUPPORT
King	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT							
Kuriger	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE		SUPPORT
Lee	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT							
Lee	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT			OPPOSE		OPPOSE	OPPOSE	SUPPORT
Loheni	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT							
Macindoe	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT			OPPOSE		OPPOSE	SUPPORT	SUPPORT
McClay	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT			OPPOSE		OPPOSE	SUPPORT	SUPPORT
McKelvie	OPPOSE	SUPPORT	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE	OPPOSE					OPPOSE	OPPOSE	SUPPORT
Mitchell	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT	SUPPORT	OPPOSE					OPPOSE	SUPPORT	SUPPORT
Muller	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT					OPPOSE		SUPPORT
Ngaro	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT					OPPOSE	SUPPORT	SUPPORT
O'Connor	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT					OPPOSE	OPPOSE	SUPPORT
Parmar	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT					OPPOSE		SUPPORT
Penk	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT							
Pugh	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT					OPPOSE		SUPPORT
Reti	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	SUPPORT					OPPOSE		SUPPORT
Simpson	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					OPPOSE	SUPPORT	SUPPORT
Smith	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	SUPPORT
Smith	didn't vote	OPPOSE	SUPPORT	didn't vote	SUPPORT	OPPOSE	OPPOSE	SUPPORT					OPPOSE		SUPPORT
Stanford	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Upston	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT			OPPOSE		OPPOSE	SUPPORT	SUPPORT
van de Molen	OPPOSE	SUPPORT	SUPPORT	OPPOSE	SUPPORT	SUPPORT	OPPOSE	SUPPORT							
Willis	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Woodhouse	OPPOSE	SUPPORT	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	SUPPORT			OPPOSE		OPPOSE	OPPOSE	SUPPORT
Young	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT			OPPOSE		OPPOSE	SUPPORT	SUPPORT
Yule	OPPOSE	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT	SUPPORT							
Ball	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					SUPPORT		OPPOSE
Jones	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Marcroft	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Mark	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE		OPPOSE	SUPPORT		OPPOSE
Martin	SUPPORT	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					SUPPORT	SUPPORT	OPPOSE
Patterson	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE							
Peters	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	SUPPORT	OPPOSE		OPPOSE	SUPPORT	SUPPORT	OPPOSE
Tabuteau	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE	OPPOSE					SUPPORT		OPPOSE

Every attempt has been made to accurately represent the voting record of MPs. We welcome any documented corrections.

'UHINGA 'E 20 KE FILI **NO** KI HE MALIUANA 2020

FEHU'I:

'Oku ke pou pou ki he Cannabis Legalisation and Control Bill?

YES

NO

FAKATOKANGA'I: "Ko e Medicinal Cannabis Scheme, na'e kamata ngaue'aki 'i he 1 'Epeleli 2020, 'oku taumu'a ke fakalahi 'a e ma'u 'a e ngaahi koloa maliuana fakafaito'o. 'Oku 'ikai kau 'a e maliuana fakafaito'o 'i he lao fakaangaanga 'oku tau fakaha loto ki ai 'i he teu fili fakaha loto (referendum)."

– NZ Government referendums website

1 MALOHI – 'OKU MALOHI ANGE MO ANGA KEHE 'AUPITO 'A E MALIUANA 'O E 'AHO NI

Ko e talanoa 'a e kau pou pou 'o e faito'o konatapu ki he maliuana, 'oku 'ikai te nau 'uhinga ki he maliuana peseti 2 THC 'o e kuonga 'Woodstock'. 'Oku alu pe ke lahi ange 'a e lahi 'o e THC (ko e kemikale uesia 'atamai 'i he maliuana) 'i he ngaahi ta'u kuo hili. Pea ko e lahi ange 'a e THC 'i he ngaahi koloa maliuana, ngaahi koloa me'akai, ifi mo e taufua, ko e alu ke lahi ange ai pe 'a e fakatu'utamaki. 'I Colorado, ko e 'avalisi 'o e THC 'i he matala'i maliuana 'i he 2017 na'e 'i he peseti 'e 19.6 pea ko e 'avalisi 'o e malohi 'o e maliuana na'e taufua ko e peseti 'e 68.6. Ka kuo 'osi a'u pe 'a e malohi taufua ki he peseti 'e 99.9. Mo'oni na'a tau anga ki he tupu 'a e maliuana ko e ki'i fu'u akau - ka 'oku 'ikai toe pehe ia 'i he 'aho ni. Kuo hoko ia ko e faito'o konatapu kehe 'aupito pea fakatu'utamaki.

2 KUO 'OSI LOHIKI'I KITAUTOLU

Manatu'i 'a Big Tobacco? Na'e lohiaki'i kitautolu kotoa 'e he ngaahi kautaha tapaka 'o laka 'i he senituli fekau'aki mo e ngaahi nunu'a kovi 'o e 'ifi tapaka. Na'e makatu'unga 'enau maketi 'i he ta'ofi ngata'a hotau u'a ke tuku e ifi tapaka. Na'a nau taketi'i hangatonu 'a e fanau. Pea na'a nau ngaue'aki mo e kau toketa ke nau talamai ko e faito'o lelei 'a e tapaka. Pea 'oku tau fua 'a e ngaahi nunu'a kovi ko ia 'i he 'aho ni. Ko e 'aho ni 'oku pule'i 'e he Big Marijuana 'a e talanoa 'aki 'enau fakahalaki 'a e ngaahi mo'oni fakasaenisi, pea talamai 'oku si'isi'i 'a e ngaahi nunu'a kovi kae tu'uaki mai 'a e ngaahi lelei faka'ekonomik 'e ma'u. 'Oku totonu ke mahu'inga 'ange 'a e kakai 'i he pa'anga.

3 'E KOVI ANGE 'ENI 'I HE IFI MALIUANA ANGAMAHENI

Tanaki ki he ifi maliuana ('i he taimi kuo tau tukupa ke tau 'SmokeFree 'i he 2025'), 'e 'i ai 'a e ngaahi koloa maliuana kehekehe (e.g., me'akai, taufua, vai, kilimi mo e pata) 'e ataa ke fakatau pea fakamaketi'i. 'E malava ke ifi'i, mihi, kai pe ngaue'aki ki he sino 'a e ngaahi koloa ko 'eni. 'E faingofua ke fe'ave'aki 'a e ngaahi koloa ko 'eni pea faingofua hono fakapulipuli'i hono natula mo'oni pea ha ifo ki he fanau.

4 'OKU TA'OFI NGATA'A 'A E NGAUE'AKI E MALIUANA PEA FU'U FAKATU'UTAMAKI – KO E ME'A TAMATE MO'UI

'I he meimei kotoa 'o e ngaahi lipooti fakasaenisi, kau ai 'a e lipooti 2016 'a e WHO mo e lipooti 2017 'a e National Academy of Sciences, 'oku ha ai 'a e fakatu'utamaki 'aupito 'a e maliuana pea faingata'a ke tuku hono ngaue'aki - neongo 'a e ngaahi fakamatala loi 'oku tuku mai 'e he ngaahi pisinisi maliuana. Kuo 'osi 'i ai 'a e fehokotaki hangatonu 'a e lahi ange mo e taufua 'a e THC 'oku ngaue'aki, mo e lahi ange 'a e ngaahi mahaki faka'atamai ('avanga, 'atamai mafasia, 'atamai hoha'a, feinga taonakita, liliu 'a e fotunga 'o e 'uto, pea mo e faingata'a hono ta'ofi e ngaue'aki 'o e maliuana). Kuo toe ma'u mo e fehokotaki 'a e maliuana mo e uesia 'o e ma'ama'a mo e mafu (totoma'olunga, mahaki mafu kehekehe, pakalava mo e tu'u 'a e mafu). Kuo 'osi ma'u 'a e kovi ange 'a e ngaue mo e ako 'a e to'utupu 'oku nau toutou ngaue'aki 'a e maliuana pea uesia mo 'enau tupu faka'atamai.

VOTE NO – SayNoPeToDope.nz

5 'OKU NAU UI KO E 'FOUNGA PULE'I 'O E MALIUANA' – TE KE TUI KI AI?

'I he lao ke fakalao'i ai 'a e maliuana, 'oku 'i ai 'a e ngaahi kupu ko 'eni:

- 'E ngofua ke fakatau mai mo ma'u 'e he tokotaha ha silaketi a'u ki he...40 'i he 'aho!
 - 'E ngofua ke to mo e ma'u 'a e maliuana 'i 'api, 'a ia 'e sio 'a e fanau 'i he ma'u 'o e faito'o konatapu. 'Oku tau feinga ke 'SmokeFree 2025' – ka 'i he taimi tatau 'oku tau tu'uaki 'oku sai pe 'ifi maliuana pe kai ha me'akai maliuana 'i 'api - fakataha mo e ngofua ke vahevahe mo e ni'ihi kehe.
 - 'E ngofua 'a e me'akai maliuana mo e ma'u tau'ua 'a e maliuana. 'Oku ngaue'aki 'a e me'akai ki he fanau mo faka'ai'ai 'a e kakai na'e 'ikai te nau ifi maliuana ke nau ngaue'aki 'a e maliuana. 'Oku 'au ki he peseti 'e 70 THC 'oku 'i he ma'u tau'ua pe mihi 'o e maliuana fakafehoanaki ki he THC 'i he maliuana 'oku ngaahi hangatonu mei he maliuana na'e to.
 - 'I he taimi 'oku fakangatangata 'a e tau'ua (peseti 'e 15 'i he matala 'i he lao fakaangaanga), 'e hoko 'eni ke fa'u mo fakatau atu 'e he ngaahi maketi ta'efakalao mo e kau kengi 'a e ngaahi koloa maliuana 'oku ma'olunga 'a e THC 'a ia 'oku fiema'u 'e he kakai. Kapau 'e 'ikai ha fakangatangata ki he malohi 'o e maliuana ('oku 'ikai ha 'eni 'i he lao fakaangaanga), 'e hoko 'eni ke ngaahi 'e he ngaahi maketi ta'efakalao mo e kau kengi 'a e koloa maliuana 'oku malohi fakatatau ki he fiema'u 'a e kakai.
 - 'Oku 'ikai lave 'a e lao ki he mihi, feitu'u e tu'u ai 'a e ngaahi falekoloa maliuana kau ai, pe 'e ngofua ki he ngaahi kolo ke ta'ofi ha fokotu'u ha falekoloa maliuana 'i honau ngaahi kolo.
 - 'Oku 'ikai lave 'a e lao fekau'aki mo e ngaahi malu'i 'o e fealu'aki he hala pule'anga, malu 'a e ngaue'anga, pe ngaahi malu'i 'o e fefine feitama.
 - 'Oku 'ikai fai ha talanoa ia ki he 'faito'o 'oku fiema'u 'e he ni'ihi 'oku uesia', 'fale'i 'oku fiema'u', 'founga ke ta'ofi hono ngaue'aki' pe 'feinga ke tau 'drug free'.
- 'Oku 'ikai ko e 'founga pule'i' 'eni.

6 'OKU 'IKAI TOTONU KE POUPOU'I FAKATAHA 'A E MO'UI LELEI MO E MALIUANA

'E hoko 'a e ngaahi tu'uaki pou'ou ki he maliuana ke ne fakavaivai 'a e feinga ke ta'ofi 'a e ifi tapaka mo e 'tokanga ki he mo'ui faka'atamai'. 'Oku lelei nai ke tala ki he kakai 'oku sai pe ifi maliuana 'e 30-40 he 'aho ka 'i he taimi tatau tu'umai mai mo e 'Smokefree 2025'? Fefe 'a e fakalao'i 'o e maliuana - 'a ia 'oku ne uesia 'a e 'atamai - pea 'i he taimi tatau feinga ke fakaholoki 'a e taonakita? 'Oku fu'u fakalilifu 'a e fakakaukau 'a e ni'ihi 'oku nau fiema'u ke fakalao'i 'a e maliuana.

7 KO E MO'UI 'OKU FIEMA'U 'E HE 'ETAU FANAU, 'IKAI KO E MALIUANA

Na'e ha 'i he pepa 'a e Christchurch Health and Development Study (CHDS), ko e ngaue'aki 'o e maliuana 'oku felave'i ia mo e lahi ange e ngaahi nunu'a kovi, kau ai 'a e nofo he ako, ta'ema'u ngaue, fakafalala 'i he penefiti, ngaahi mahaki faka'atamai, mole 'o e 'amanaki, lahi ange mo e ngaahi fakatu'utamaki 'i he hala pule'anga, lahi ange'e ifi tapakamo e ngaahi faito'o konatapu kehe pea mo e uesia 'o e ma'ama'a. Ko e to'utupu 'oku nau kamata ngaue'aki 'a e maliuana faka'aho kimu'a 'i he hoko honau ta'u 17, 'e lahi ange e malava ke nau taonakita. Ko e ngaue'aki ma'u pe mo lahi 'a e maliuana 'oku hoko ai ke lahi ange ai 'a e ngaue'aki 'o e ngaahi faito'o konatapu kehe, ngauehala'aki mo ma'u 'e he ngaahi faito'o konatapu kehe, pea mo ngaue'aki 'a e ngaahi faito'o konatapu kehe kehe mo lahi. 'E matamata lelei ki he fanau to'utupu 'a e ngaahi founga fo'ou 'oku lava ke ma'u ai 'a e faito'o konatapu – ke mihi mo kai.

8 'OKU LOLOTONGA SAI PE 'A E LAO: 'OKU HOKO E TA'EFAKALAO 'A E MALIUANA KE FAKAMAMA'O 'A E KAKAI

Neongo 'oku 'i ai e ni'ihi 'oku nau ta'etoka'i 'a e lao, ko e tokolahi 'oku 'ikai te nau fie maumau'i 'a e lao pe feohi mo e kakai faihia 'oku nau tufaki 'a e faito'o konatapu. 'Oku ngaue 'aupito 'a e lao mo e ngaahi fekau malohi fekau'aki mo e kovi 'o e maliuana. Ko e taumu'a 'o e feinga ke ta'ofi 'a e ifi tapaka ke TUKU 'a e ifi tapaka 'o 'ikai ko e 'fakaholoki' pe 'ifi feunga', fakataha mo e ma'u 'a e mahino fekau'aki mo e ngaue lahi 'oku fiema'u ke a'usia 'a e taumu'a ko ia, 'i he ngaue fakataha mo e ngaahi founga kehekehe mo e pou'ou 'a e ngaahi sino ngaue ke tokoni'i 'a e feinga. Pea 'oku ha mei he ngaahi fika 'a e lelei mo ola lelei 'a e ngaue ko 'eni ki he ta'ofi 'o e ifi tapaka.

9 'OKU 'IKAI KO 'ETAU TAU'I 'A E FAITO'O KONATAPU – KA KO 'ETAU FEINGA KE MALU'I 'ETAU 'ATAMAI LELEI

Kuo motu'a 'a e lea 'war on drugs' (na'e kamata ngaue'aki 'e he mitia he ta'u e 100 kuo osi) pea 'oku 'ikai te ne fakasino lelei 'a e founga ke tau ngaue ke fakafepaki'i 'a e uesia kovi 'o e ngaue'aki 'a e faito'o kona tapu mo 'ene ngaahi

VOTE NO – Time to be wise

nunu'a. 'Oku fiema'u ke tau pou pou ki he ngaue 'a e ngaahi sino 'oku nau teke 'a e mo'ui lelei mo e malu 'a e kakai fekau'aki mo e ngaahi tu'utu'uni ki he faito'o konatapu 'a ia 'oku tefito 'i he saienisi mo e ngaahi fakamo'oni, 'o 'ikai ko e lau 'a e kau pou pou ki he faito'o kona tapu. Kapau 'e 'ikai te tau lava ke tau'i mo ikuna'i 'a e faito'o kona tapu, pea ko 'etau fo'i ai pe 'i he 'tau' fekau'aki mo e kaiha'a, lele vave he hala, kaakaa, tohotoho, fakapoo tangata, tutu fale mo e parking taefakalao 'a e me'alele. 'E faingata'a ke tau lava ke tau 'ikuna'i 'a e ngaahi 'tau' ko 'eni. Hange ko e lau 'a Bertha K. Madras, PhD, Professor 'o e Psychobiology, Department 'o e Psychiatry mei he Harvard Medical School, "Oku 'ikai ko e tau 'eni ia mo e faito'o konatapu; ka ko e tau ke malu'i hotau ngaahi 'atamai - ko e tefito 'o 'etau hoko ko e tangata."

10 'OKU 'IKAI TUKU PILISONE HA TAHA IA KO E IFI MALIUANA

'Oku kau 'i he lau fekau'aki mo e 'mo'ui lelei' 'oku teke 'e he kau pou pou ki he maliuana 'a e pehe 'oku fonu e ngaahi pilisone 'i he ni'ihi na'a nau ngaue si'isi'i 'aki pe 'a e maliuana. Ka 'i he ta'u 'e tolu kuo 'osi, ko e toko 16 pe na'e tautea'i ke nofo pilisone pe nofo 'i honau 'api koe'uhi ko e ma'u atu ki ai 'a e maliuana, pea na'e siofi mo e 'hisitolia fai hia' 'a e ni'ihi ko 'eni. 'Oku ha 'i he ngaahi fika mei tu'apule'anga ko e lahi taha 'o e ngaue popula ko e ngaahi hia fekau'aki mo e faito'o konatapu, hange ko e ngaahi hia na'e fakahoko lolotonga 'a e ma'u faito'o konatapu 'a e tokotaha (fakapoo, kaiha'a fakamalohi, kaiha'a, ta, ta e fanau etc) pe ko e ngaahi hia na'e fakahoko koe'uhi ke ma'u 'a e faito'o kona tapu. 'Oku fiema'u ke mahu'inga taha pe 'a e malu 'a e kakai mo 'enau tu'unga mo'ui lelei.

11 'E LAVEA NGOFUA 'A E FEFINE FEITAMA MO 'ENE TAMA 'I MANAVA

'Oku hoko 'a e fakalao'i 'o e maliuana ke 'i ai 'a e ngaahi tokanga lahi ki he ngaue'aki 'e he kau feitama 'a e maliuana, pe iku ai ke fanau'i mai 'a e pepe 'oku 'i hono sino 'a e maliuana. Kuo 'osi fakatokanga mai 'e he kau toketa 'a e ngaahi uesia 'o e tama 'i manava, kau ai 'a e si'i ange 'a e fa'ele mo'ui pea lahi mo e ngaahi palopalema ki he fa'u 'o e pepe. Na'e fai 'e fakatoto'o 'o e kau feitama 'e nima kilu 'o ma'u ai, na'e liunga ua 'a e kau feitama na'a nau ngaue'aki 'a e maliuana mei he 2002 ki he 2017, pea ko e lahi taha na'a nau ngaue'aki 'i he 'uluaki mahina 'e tolu 'enau feitama. 'Oku makatu'unga 'eni 'i he lahi ange e pehe 'oku sai pe 'a e maliuana pea mo e si'i si'i ange 'a e mahino'i e ngaahi nunu'a kovi 'o e maliuana.

12 KO E FEKAU'AKI 'A E MALIUANA MO E FAKAMAMAH'I E FANAU/ FAKAMAMAH'I 'I 'API

'Oku 'i ai ma'u pe 'a e peseti 'o e kakai 'oku nau ngaue'aki 'a e maliuana, te nau fekuki mo e mahaki faka'atamai pea malava ke

nau fakatu'utamaki he anga e nofo. 'I he 2018, na'e fakatokanga'i 'e he kau fakatoto'o 'i University Ohio mo Tennessee 'oku 'i ai 'a e fekau'aki 'a e maliuana mo e fakamamahi faka'atamai, fakasino pea mo fakamali 'a e ngaahi hoa. Na'e toe ma'u 'i he pepa 'a e University 'o Florida he 2011 'a e pehe ko kinautolu 'oku nau ngaue'aki ma'u pe 'a e maliuana lolotonga 'enau kei si'i na'e lahi ange 'e malava ke nau hoko ko e ni'ihi 'oku fakamamahi'i 'i 'api. 'I he 2018 na'e lipooti'i Texas ko e maliuana 'a e faito'o kona tapu 'oku ngaue'aki lahi taha 'pea fekau'aki lahi taha mo e fakamamahi'i 'o e fanau pea mo e ngaahi pekia koe'uhi ko e liaki 'o e fanau - na'e tatau mo e lipooti mei Arizona 'i he 2017.

13 KO HONO MO'ONI – KA FAKALAO'I 'A E MALIUANA, 'E TOE LAHI ANGE HONO NGAUE'AKI

'Oku pehe 'e he kau pou pou 'o e faito'o kona- tapu 'e 'ikai hoko 'a e fakalao'i 'o e maliuana ke lahi ange ai hono ngaue'aki. 'Oku hala 'aupito mo loi 'a e lea ko 'eni. Na'e lahi ange 'a e peseti 'o e to'utupu (ta'u 18 - 25) na'e lipooti 'i he mahina kuo 'osi na'e ngaue'aki 'a e maliuana 'i he ngaahi vahe fonua 'oku ngofua ai 'a e maliuana fakafehoanaki mo e vahe fonua 'oku 'ikai ngofua. 'I he ngaahi fonua 'oku nau fakalao'i 'a e ngaue'aki fakafo'ituitui 'a e maliuana, 'oku lahi ange 'a e ngaue'aki fakamahina 'e he fanau ta'u 12-17 'a e maliuana fakafehoanaki ki he 'avalisi fakafonua.

14 'E UESIA 'A E NGAUE'AKI 'O E MALIUANA 'I HE NGAUE'ANGA 'A E MALU 'A E TAHA KOTOA PE

'I 'Amelika, 'oku hoko 'a e maliuana ko e faito'o konatapu 'oku lahi taha hono ma'u 'i he ngaahi fale ngaue. Kuo ha 'i he ngaahi fakatoto'o fekau'aki e maliuana, 'oku si'isi'i ange 'a e tokanga 'a e ni'ihi 'oku nau ifi maliuana ki he'enau ngaue mo e liaki ngaue fakafehoanaki mo e kau ngaue 'oku 'ikai te nau ngaue'aki 'a e maliuana. Kapau 'e fakalao'i 'a e maliuana 'i Nu'usila ni, ko e ha 'a e ngaahi mole ki he ngaue'anga fekau'aki mo e liaki ngaue, fakatu'utamaki, totongi falemahaki, ngaahi ako makehe 'i he ngaue'anga mo e totongi malu'i? 'Oku 'ikai ke 'i ai ha feitu'u 'o e faito'o konatapu 'i he ngaue'anga.

15 'E FAKATU'UTAMAKI KI HE TAHA KOTOA PE 'A E FAKA'ULI 'A E KAU MALIUANA'IA

'Oku mahu'inga ange 'a e totonu 'a e kakai ke nau malu 'i he hala pule'anga 'i he totonu ke ma'u 'a e maliuana. Kapau 'oku 'i ai ha THC 'i he sino ha taha, 'oku 'ikai te tau fiema'u 'a e taha ko ia 'i he hala pule'anga he 'oku fakatu'utamaki ki he kau faka'uli kehe mo e ngaahi famili. Talu mei hono faka-lao'i 'a e maliuana 'i Colorado, mo e hiki 'aki 'a e peseti 'e 151 'a e mate he hala pule'anga 'a ia 'oku felave'i mo e maliuana, pea na'e liunga ua 'eni 'i Washington state. Ko

For an online version of this pamphlet, go to SayNopeToDope.nz

e vahefa 'e taha 'o e Canadians ta'u 18-34 na'a nau faka'uli hili 'enau ma'u 'a e maliuana pe na'e pasese 'i he me'alele na'e faka'uli ai ha taha na'e ma'u maliuana, pea na'e ma'u 'i he savea 'i Colorado 'i he 2018 'o pehe ko e peseti 'e 69 'o e kakai 'oku nau ngaue'aki 'a e maliuana na'a nau faka'uli lolotonga 'enau maliuana'ia 'i he ta'u kuo 'osi, pea ko e peseti 'e 27 na'a nau pehe 'oku nau faka'uli maliuana'ia mei mei he 'aho kotoa pe. Na'e ha 'i he fakatoto 'i Nu'usila ni 'a e pehe 'oku liunga 10 'a e lahi ange ke nau kau ki ha fakatu'utamaki pe mate he hala pule'anga 'i he ni'ihi 'oku 'ikai fa'a ma'u e maliuana pe ni'ihi 'oku 'ikai te nau ma'u 'a e maliuana.

16 KO E HIA KI HE SIOSAIETI

'Oku takave'i 'e he kau poupu ki he maliuana 'a e pehe 'e hoko hono fakalao'i ke fakalakalaka ai 'a e 'totonu fakasiosiale', ka 'okapau 'oku 'i ai ha ngaahi 'isiu fekau'aki mo e ta'etotonu 'a e sistemi pea pehe ki he lau lanu, 'oku fakamo'oni 'a e U.S ki he 'ikai lava

'e he fakalao'i 'o e maliuana 'o solova 'a e tefito 'o e ngaahi 'isiu ko 'eni ka 'oku hoko ke fakalahi'i 'a e ngaahi palopalema 'aki hono faka'ai'ai ke lahi ange'a e ngaue'aki 'o e faito'o konatapu mo e ngaahi nunu'a kovi fakasiosiale 'i he ngaahi komiuniti masiva. 'Oku kei hoko atu pe 'a e faikehekehe 'i he ngaue'aki 'o e faito'o konatapu mo e fai hia 'i he ngaahi matakali mo e ngaahi kulupu fakatautu ki he tu'unga fakapa'anga 'i he ngaahi vahefonua US 'a ia kuo nau fakalao'i 'a e maliuana. 'I he ngaahi vahe fonua kuo nau fakalao'i 'a e maliuana, 'oku lahi ange'a e ma'umaliuana 'a e to'utupu matakali kehe 'i he to'utupu palangi. 'Oku hange pe 'eni ko e fokotu'u 'a e ngaahi falekolola kavamalohi mo e misini vainga pa'anga 'i Nu'usila ni 'i he ngaahi feitu'u 'oku nofo ai 'a e ngaahi matakali kehe mo masiva, pea 'e hoko ai pe 'a e ngaahi matakali kehe mo e kau masiva 'i hono taketi'i 'e he Big Marijuana ke nau ngaue'aki 'a e faito'o konatapu pea mo ngauehala'aki foki. Na'e pehe 'e he Melbourne University 'oku hoko 'a e ngaue'aki faka'aho 'o e maliuana ke ne fakalahi'i ai 'a e malava ke hoko ha taha ko e tukuhau.

17 'OKU HALA 'AUPITO 'A E PEHE 'E 'I AI E LAHI ANGE E PA'ANGA TUKUHAU

'Oku vave ma'u pe 'a e kau poupu ki he faito'o konatapu mo e maliuana ke fakafuofua lahi'i mai 'a e lahi 'o e pa'anga humai 'e ma'u mei he fakatau'o e maliuana, ka 'oku nau fakasi'isi'i'i ma'u pe 'a e ngaahi fakamole ki he siosaieti ka fakalao'i 'a e maliuana. Ko e ngaahi fakamole 'eni ki he Siosaieti 'oku 'ikai te nau lave ki ai pe 'oku fakasi'isi'i'i 'e he kau poupu ki he faito'o konatapu, kau ai; lahi ange 'a e ngaue'aki 'o e faito'o konatapu kehe, lahi ange hono ngaue'aki 'a e maliuana 'e he fanau ako ta'u si'i, maumau ki he koloa mo e ngaahi maumau kehe, pule'i 'o e ngaahi maketi ta'efakalao, faito'o konatapu'ia 'i he ngaahi feitu'u fakapule'anga mo e hala pule'anga 'o hoko 'a e ngaahi fakatu'utamaki pea pehe ki he ngaahi fakamole kehe. 'Oku 'i ai mo e ngaahi fakamole ki he fakahoko mo hono fakamalohi'i 'a e lao ka fakalao'i 'a e maliuana 'o hange 'oku fai ki hono fakamalohi'i 'a e lao ki he inu kavamalohi. Kuo tau 'osi feangai mo e 'elia 'o e kavamalohi mo e tapaka 'o tau 'ilo ai ko e tukuhau 'e ma'u mei he fakatau 'o e maliuana 'e si'isi'i ange 'aupito 'i he ngaahi fakamole.

18 'OKU 'IKAI SAI KI HOTAU PALANITE KE FAKALAO'I 'A E MALIUANA

'Oku toki kamata ke mahino mai 'a e uestia 'e he maliuana hotau 'ataakai. 'Oku hoko 'eni 'i he ngaahi ngoue 'oku 'pule'i', he 'oku lahi 'aupito 'a e vai mo e 'uhila 'oku fiema'u ke fakalele 'aki 'a e ngaahi faama maliuana pea uestia kovi 'a e 'ataakai. 'Oku fiema'u 'e he ngoua maliuana 'a e liunga 4 'o e ivi 'oku fiema'u ki he lolo mo e malala. Koe'uhi ko e kei malohi pe 'a e maketi ta'efakalao ki he maliuana 'i he ngaahi vahefonua 'i he US 'oku nau 'osi fakalao'i 'a e maliuana, kuo kei fai malohi ai pe 'a e uestia kovi 'a e fonua mei he to ta'efakalao 'a e maliuana. Na'e ma'u 'i he fakatoto 'i San Diego 'o pehe ko e meimei peseti 'e 30 'o e maliuana 'oku fakatau mei he ni'ihi kuo laiseni 'i Southern California ke nau fakatau atu 'a e maliuana, na'e sivi 'o 'ilo 'oku 'i ai 'a e ngaahi faito'o fana'inisekite.

19 'E KEI HOKO ATU PE 'A E MAKETI TA'E FAKALAO MO E FAKAKENGI

'I he ngaahi feitu'u kuo fakalao'i ai 'a e maliuana, 'oku fu'u mahino 'a e ngaahi fakamo'oni ki he loi 'a e pehe 'e hoko 'a e fakalao'i 'o e maliuana ke tamate'i 'a e maketi ta'efakalao. 'I Canada,

ko e peseti pe 'e 29 'o e kau ma'u maliuana 'oku nau fakatau 'enau maliuana 'i he founa fakalao. 'Oku feliuliaki 'e he kau fai hia 'enau founa ke tau'i 'a e ngaahi liliu fakapolitikale pe faka'ekonomika, he ko 'enau taumu'a ke 'oua 'e maumau'i 'a e lao ka ke ma'u ha pa'anga makatu'unga 'i he natula 'o e tangata. 'E 'ikai hoko 'a e fakalao'i 'o e maliuana ke si'isi'i ange ai 'a e fai hia, pe kapau 'e lahi hono pule'i 'o e maliuana, 'e iku 'eni ke foki 'a e kau ma'u maliuana ki he ngaahi maketi ta'efakalao koe'uhi ko e ma'ama'a ange pea toe malohi ange 'e maliuana 'i he ngaahi koloa 'oku ngaohi 'aki 'a e maliuana, pea 'e hoko 'eni ke ha ngali fakalao 'a e kau tila maliuana 'i he komiuniti.

20 KA FAKALAO'I 'A E MALIUANA, KO 'ENE KAMATA IA

Kapau te tau fanongo ki he kau poupu ki he faito'o konatapu 'i tu'apule'anga, 'oku nau fiema'u ke 'oua 'e ngata 'i he fakalao'i 'o e maliuana ka ke kau mo e faito'o kona tapu kotoa pe - kokeini, heloini, meth. 'Oku kau ai 'a e poupu 'a e Drug Foundation ke fakalao'i 'a e KOTOA 'o e ngaahi faito'o konatapu. 'I he'ene pehe, 'e 'ikai ngata 'a e me'a ni 'i hono fakalao'i 'o e maliuana. Ko 'ene kamata ia.

Want more copies of this voter guide?

>>go to: bit.ly/valueyourvote
NO COST. But a donation is optional (and appreciated)

ORDER NOW

VOTE NO – SayNopeToDope.nz

'UHINGA 'E 20 KE TALI **NO** KI HE 'IUFANESIA 2020

FEHU'I:

'Oku ke poupu ki he End of Life Choice Act 2019 'oku 'amanaki ke ngaue'aki?

YES

NO

1 'OKU TAU 'OSI MA'U 'A E TAU'ATAINA

KE 'FILI

'Oku ngofua ki ha taha ke ne ta'etali ha faito'o 'o tatau ai pe pe 'e hoko ai ke mole 'ene mo'ui. 'Oku ha 'i he kupu 11 'o e New Zealand Bill of Rights Act 1990 - 'oku 'i ai 'e totonu 'a e taha kotoa pe ke ne ta'etali ha fa'ahinga faito'o. 'Oku kau heni 'a e ngaahi fili 'a e mahaki ke ke'oua 'e toe fakaake ia. 'Oku 'ikai' lau 'a e ta'eloto ki ha faito'o ko e 'iufanesia.

'Oku mahu'inga ke mahino 'a e ngaahi lea 'oku ngaue'aki 'i he tipeiti ko 'eni. Ko e tokolahi 'oku nau fiema'u ke fakapapau' 'oku fakalao 'a e ngaue'aki 'a e ngaahi faito'o fakanonga mo e totonu ke ta'etali ha faito'o. 'Oku 'osi ha 'eni ia 'i he lao. 'Oku 'ikai ha fiema'u fakalao pe faka'efika ke

pehe kuo pau ke tauhi ke mo'ui ha taha 'oku puke pe lavea 'tatau ai pe ha me'a'. 'Oku 'osi mahino 'a e lao fekau'aki mo e faikehekehe 'o e ta'ofi 'o e ngaahi ngaue fakafaito'o ke tukuanaga 'a e mahaki ke ne pekia koe'uhi ko e tu'unga fakamo'ui 'oku ne 'i ai mo e fakahoko e ngaue 'i he 'ilo pau ha mahaki ke mate.

"OKU 'IKAI KO E 'IUFANESIA /TAONAKITA TOKONI'I 'ENI

tamate'i 'a e ngaahi misini fakatolonga mo'ui

ta'ofi 'a e ngaahi sivi mo e faito'o ta'e'aonga

fakahoko 'a e fili ke 'Do Not Resuscitate' ('oua e fakaake)

ta'ofi 'a e me'akai mo e/pe inu kapau kuo fu'u fakatupu faingata'a'ia ki he mahaki

ma'u 'a e ngaahi faito'o ki he lahi taha 'oku fiema'u ke fakanonga e langa mo e ngaahi faka'ilonga mahaki kehe

KO E 'IUFANESIA/ TAONAKITA TOKONI'I 'ENI

fakahuhu ki he mahaki 'a e ngaahi faito'o kona fakatupu mate

'oange ki he mahaki 'a e ngaahi faito'o kona fakatupu mate ke ne toki folo

Faka'uhinga lea

'IUFANESIA ko e fakahoko 'i he loto 'aki mo e 'ilo pau, 'a e ngaue ke fakangata fakahangatonu 'a e mo'ui ha taha 'oku puke, 'i he kole 'a e mahaki ko ia. Kapau 'oku fakahoko 'e ha taha kehe 'o 'ikai ko e mahaki 'a e fakangata 'ene mo'ui, 'oku lau ia ko e 'iufanesia.

TAONAKITA TOKONI'I 'oku hoko 'eni kapau 'e fakahoko 'e he mahaki 'a e ngaue faka'osi ke fakangata 'aki 'ene mo'ui.

TAONAKITA TOKONI'I 'E HE TOKETA 'oku 'uhinga ki he 'omai mei ha Toketa 'a e founda (e.g. ngaahi faito'o kona) ke fakahoko 'aki 'a e 'iufanesia.

TOKONI'I KE PEKIA 'oku 'uhinga ki he 'iufanesia mo e taonakita tokoni'i fakatou'osi.

['Oku fakangofua 'e he End of Life Choice Act 2019 'a e 'iufanesia mo e taonakita tokoni'i fakatou'osi. 'E ngofua ki he kau toketa mo e kau neesi ngaue fakatoketa ke nau tuku atu mo fakahoko 'a e faito'o ke tamate'i 'aki 'a e mahaki .]

TAUHI FAKANONGA 'oku 'uhinga ki he "tauhi...e kakai 'oku 'ikai ha faito'o ki honau mahaki, 'i he taumu'a ke nau ma'u 'a e tu'unga mo'ui lelei taha 'oku malava, fakanonga ha felangaaki mo e ngaahi faka'ilonga mahaki, ke malava 'a e ni'ihia ko 'eni 'o mo'ui 'i he momeniti kotoa pe 'oku malava he 'oku mahu'inga kiate kinautolu". (Hospice NZ)

2 KUO PAU 'E NGAUE HALA'AKI

'Oku lavea ngofua 'a e ni'ihia 'oku nau puke ha mahaki fakatupu mate mo kinautolu 'oku puke he ngaahi mahaki 'oku uesia 'enau tu'unga mo'ui. Pea 'oku 'ikai ta'esiokita pe 'ofa 'a e famili kotoa pe 'oku uesia koe'uhi ko e ko e ngaahi mahaki ko ia. 'E malava ke nau fakamalohi'i 'a e mahaki ke ne fili 'a e 'iufanesia, ko'euhi ke nau ma'u 'a e koloa 'a e mahaki pe ke fakahaofi kinautolu mei he 'kavenga' 'o hono tauhi 'a e mahaki. Na'e ma'u 'i he fakatotolo 'i tu'apule'anga 'a e pehe ko e vahe tolu 'e taha 'o e ngaahi pekia 'iufanesia 'i he vahafonua Flemish 'i Belgium 'oku fakahoko ia neongo na'e 'ikai fakaha fakahangatonu 'e he mahaki 'oku ne fiema'u. Pea 'oku te'eki ke fakakato 'e he ngaahi fonua kehe 'oku fakangofua ai 'a e 'iufanesia 'a e fiema'u fakalao ki hono lipooti e 'iufanesia. 'Oku mahino ai 'e malava ke ngauehala'aki mo pausi'i 'a e me'a ni.

'Oku vaivai 'aupito 'a e End of Life Choice Act 'i he fiema'u ke fakahoko 'e he kau toketa "honau lelei taha" ke fakapapau' 'oku 'ikai fakamalohi'i 'a e mahaki - ko e tu'unga fakalao ma'ulalo 'aupito 'eni. Tanaki ki ai, 'oku 'ikai ha lau 'a e lao ki ha fa'ahinga founda ke fakapapau' 'oku 'ikai fakamalohi'i 'a e mahaki. Na'e pehe 'e he NZMA 'i he fokotu'u ki he Justice Select Committee: "'E 'ikai malava 'e he ngaahi kupu 'o e Lao Fakaangaanga ni ke ne fakapapau' ko e tu'utu'uni 'a e mahaki ke ne fili ki ha tokoni ke pekia, 'e fakahoko tau'ataina pea 'ikai ha fa'ahinga fakamalohi'i". Tanaki ki ai, 'e malava ke fakamo'oni ki he kole ki he 'iufaneisa ha taha kehe 'a ia 'e ma'u monu mei he pekia 'a e mahaki. [Ko e tokolahi 'o e kau fakafongaga falealea na'a nau fili ke 'oua 'e fakamalohi'i 'a e ngaahi malu'i 'i he elia ko 'eni].

For an online version of this pamphlet (including references & additional information) go to PROTECT.ORG.NZ

Authorised by Family First NZ, 28 Davies Ave, Manukau City 2241

3 MALAVA KE HALA 'A E FAKAFUOFUA

MAHAKI MO E MO'UI

'Oku fakatefito 'a e fakafuofua mahaki mo e mo'ui ha taha 'i he fakamahamahalo pea 'oku 'ikai pau. 'E iku 'o iufaneisa 'a e kakai 'i he makatu'unga 'o e mahaki na'e pehe 'oku nau ma'u kae toki 'ilo - na'e 'ikai. 'Oku falala 'a e Lao 'oku tuku mai ke tau fakaha loto ki ai 'i he fakafuofua mahaki 'oku pehe 'oku 'i ai 'a e mahaki fakatupu mate kapau 'e malava ke mate 'i loto he mahina 'e 6. 'Oku tokolahi 'aupito 'a e kakai na'e loloa 'ange 'enau mo'ui 'i he fakafuofua na'e 'oange, 'o a'u ki he lau mahina mo e ta'u. Na'e fai 'a e fakatotolo ki he ngaahi fakafuofua 'a e kau toketa ki he ni'hi na'e pehe 'oku nau mei mate 'o pehe ko e peseti 'pe 'e 20 'o e ngaahi fakafuofua na'e hoko 'i loto he peseti 'e 33 'o e taimi na'e mo'ui ai 'a e mahaki. Na'e paaki 'a e pepa mei he 2012 'i he *British Medical Journal* 'o pehe ko e peseti 'e 28 of 'o e ngaahi fakatotolo hili 'a e pekia 'a e mahaki 'oku ha ai 'a e hala 'o e fakafuofua.

4 KO TU'UNGA HEKEA NGOFUA

'Oku 'i ai 'a e ngaahi fakamo'oni pau mei he ngaahi fonua kuo nau fakalao'i 'a e 'iufanesia ki hono ngaue'aki 'a e 'iufanesia ki he ngaahi tu'unga na'e 'ikai ha fakakaukau ki ai. 'I he taimi 'oku fakalao'i ha ngaue fo'ou ko e 'totonu 'a e tangata, na'e 'ilo mei he ngaahi fonua muli 'a e fakaenatula 'a e teke ke kau ki he 'totonu' ko 'eni 'a e kakai kehe, hange ko e ni'hi 'oku 'i ai honau ngaahi mahaki tauhi, ngaahi faingata'a ia fakaesino, mahaki fakaeatamai, ni'hi kuo nau 'fo'i he mo'ui' pea kau ai mo e fanau.

5 'E HOKO 'A E 'TOTONU KE FILI 'A E

MATE' KO E A 'TOTONU KE KE FILI 'A E MATE'

Ko hono mo'oni 'oku lavea ngofua 'a e ni'hi 'oku 'i ai ha nau mahaki fakatupu mate ki he ngaahi faka'ai'ai fakahangatonu pe ta'efakahangatonu 'a e famili, kau tauhi, kau ngaue mo'ui pea kau ai mo 'e ngaahi ongo pe 'a e taha mahaki. 'E malava ke nau ongo'i ai ko e 'iufanesia 'a e 'me'a totonu ke nau fai'; he kuo nau "osi 'inasi he mo'ui' pea 'oku 'ikai te nau fiehoko ko ha 'kavenga' ki honau ngaahi 'ofa'anga. 'Oku faingata'a 'aupito ke 'ilo pe 'oku fai ha ngaahi faka'ai'ai fakapulipuli, tukukehe ange 'a e faingata'a ke 'ilo 'a e ngaahi faka'ai'ai 'oku ha ki tu'a 'i he ngaahi taimi mahino.

"One person's right to die becomes another person's feeling that it's a duty to die ... you can say it to me, but nobody's gonna be dragged there. ... It's not as straightforward as that, ... once it exists it exists. Some of the worst coercion is choosing it yourself, because you feel you've got no option."

Liz Carr UK TV Star & Disability Rights Activist

6 TO E LAHI ANGE HONO PAUSI'I 'A E

KAU TOULEKELEKA

'Oku 'osi palopalema pe 'i Nu'usila ni 'a e pausi'i 'a e kau toulekeleka. Fakafuofua ko e peseti 'e 80 'oku 'ikai ata ki tua pea 'ikai lipooti. 'Oku 'ikai malava ke tau situ'a mei he 'ilo 'e malava ke faka'ai'ai 'a e kau toulekeleka 'oku tauhi ki he taonakita tokoni'i/iufanesia. 'Oku 'ikai puli 'i he kau toulekeleka mo e kau mahaki 'oku hoko 'enau nofo 'i he ngaahi 'api ki he kau toulekeleka ke si'isi'i ai 'a e pa'anga 'e ma'u 'e he fanau ha'a nau pekia. Ko hono mo'oni 'oku 'i ai 'a e fanau te nau vave ke fakaha 'eni ki he'enau matu'a.

7 'E MALAVA KE HOKO 'A E TAONAKITA

TOKONI'I KE LAHI AI 'A E TAONAKITA

Na'e lave 'a e kau toketa fakalelei atamai mo e kau mataotao 'e 21 ki he lahi 'a e ngaahi fakamo'oni fakaasitatisitika mei Oregon, Belgium mo e Netherlands 'oku ha ai ko e lahi ange 'a e fika ki he tokoni'i 'a e pekia ha taha, ko e lahi ange ai pe 'a e ngaahi fika 'o e taonakita 'i he fonua. 'E malava ke pehe ko e tu'uaki 'o e taonakita ko ha founa ia ke fakangata 'a e mamahi 'oku 'ikai ko ha fekau 'e lava ke ngaue'aki pe ki he ni'hi 'oku 'i ai ha mahaki fakatupu

mate. Na'e fai e fehu'i ki he kau poupu ki he Lao ke nau fakamo'oni'i mai 'e 'ikai hiki ai mo e fika 'o e taonakita 'i he fonua, ka 'oku 'ikai te nau fai 'eni he 'oku 'ikai te nau lava 'o fakamo'oni'i. 'I he tafa'aki 'e taha 'e tokoni'i 'e he siosaieti 'a e ni'hi ke nau taonakita, i.e. 'iufanesia, ka 'i he tafaaki 'e taha ko e feinga ke ta'ofi 'a e taonakita. Fakatatau ki he lahi 'a e taonakita 'i he fonua ni, ko e le'o 'o e fakapotopoto mo e fakakaukau lelei 'oku na pehe mai 'oku fu'u fakatu'utamaki ke tau tali 'a e lao ko 'eni.

NA'AKE 'ILO? 'I he ngaahi fokotu'u tohi 'e 39,159 na'e fai ki he Komiti FakaFale'alea 'oku nau vakai'i 'a e lao, ko e peseti 'e 92 na'a nau fakaanga'i 'a e lao, 'o kau ai 'a e peseti 'e 93.5 ko e ngaahi fokotu'u tohi mei he kau toketa, neesi mo e kau ngaue mo'ui kehe.

How many euthanasia 'mistakes' are we willing to accept?

FAMILY FIRST
NEW ZEALAND
WHANAU TAHU AOTEAROA

8 MALAVA KE UESIA 'E HE MOLE 'O E 'AMANAKI 'A E FILI KI HE 'IUFANESIA

Ko e kotoa 'o e kau mahaki 'oku nau mei mate pe 'oku nau tofanga 'i ha mahaki fakamahasino kuo nau fekuki mo e mole 'o e 'amanaki (depression). Ka neongo ia, ko e tokolahi 'oku nau fekuki mo e mole 'amanaki na'a nau fili ki he 'iufanesia 'i tu'apule'anga, 'oku nau kaniseli 'a e fili ko ia 'i he taimi 'oku fai e tokanga ki he me'a 'oku nau fou ai. Kapau 'e fakangofua 'a e 'iufanesia pe ko e taonakita tokoni'i, 'e malava ke mole noa 'a e mo'ui 'a e kau mahaki na'a nau mei mo'ui kapau na'a na'u ma'u ha tokoni ki he 'enau mahaki fakaeatamai.

9 'OKU HOKO 'A E TAONAKITA TOKONI'I KE HOLO E MAHU'INGA E KAU FAINGATAA'IA

'Oku totonu 'a e hoha'a 'a e kau poupu ki he ngaahi totonu 'a e kakai faingata'a'ia fakasino. Na'e pehe 'e Dr John Fox ko (NZ) 'oku 'i ai hono faingata'a'ia fakasino ko e spastic hemiplegia "Oua e liaki mautolu. 'Oua 'e ai ke faingata'a 'ange. 'Oua 'e faka'ai'ai kimautolu ke to'o 'emau

ngaahi mo'ui. 'I he taimi 'oku pouli taha ai 'emau ngaahi mo'ui, 'oku mau fiema'u homau fonua ke nau fakaha mai 'oku 'ofa'i kimautolu, fiema'ua, mahu'inga pea faitatau. Neongo kuo nau pehe kuo fakalelei'i 'a e lao, ka 'oku mau 'ilo ko e ngaahi lao pehe ni 'e tupu ia pea 'e 'ikai te tau lava 'o pule'i, pea 'e foki mai 'a e ngaahi tonounou 'a e lao 'o 'ohofi kitautolu. Ko e 'uhinga ia 'oku fakatu'utamaki ai 'ae lao fakaangaanga 'a David Seymour". Na'e pehe 'e he kulupu poupu ki he ngaahi totonu 'a e kau faingata'a'ia Not Dead Yett, "Oku ta'engata 'a e ngaahi founa ke tala ki he kau faingata'a'ia 'i he taimi ki he taimi, 'oku 'ikai mahu'inga ho'o mou mo'ui."

10 'E PULE 'A E PA'ANGA

'Oku tuku mai 'e he End of Life Choice Act 'a e 'totonu' pe ke fili ki he me'a 'e taha - mate ta'ehoko. 'Oku 'ikai ha totonu ke fili ke tauhi fakanonga. Ko e ngaue lahi 'oku fai 'i he ngaahi tauhi fakanonga mo e ngaahi 'api pehe; 'oku ma'ama'a ange 'a e 'iufanesia. Ko e liliu ko 'eni 'o e lao te ne fakahu mai 'a e 'elemeniti fo'ou 'o e 'mahu'inga fakapa'anga' ki he ngaahi tu'utu'uni fekau'aki mo e tauhi 'oku fai ki ha taha 'oku mei mate. Ko 'eni 'a e 'isiu fakapulipuli lahi taha 'i he talanoa'i 'o e 'iufanesia. 'I he sio fakafo'ituitui 'e malava ke pehe 'e ha tokotaha 'oku 'ikai tu'unga lelei fakapa'anga pea 'ikai ma'u 'a e ngaahi sevesi mo'ui lelei ange, ke ne ongo'i 'oku sai ange ke fakangata'a 'ene mo'ui koe'uhi ko e totongi pe koe'uhi 'oku 'ikai ha ngaahi sevesi lelei ange 'e ataa ki ai.

11 LAHI 'A E NGAHI FAKAANGA

Kuo ma'u e ngaahi fakaanga ki he Lao 'oku tuku mai ke tau fakaha loto ki ai mei he va'a ki he kau faingata'a'ia fakasino, kau toulekeleka, kau poupu ki he totonu 'a e tangata, kau loea, kau toketa mo e kakai kehe 'i he tafa'aki ki he mo'ui.

12 'OKU FAKAFEPAKI'I 'EHE NGAHI KAUTAHA MO'UI

Meimei kotoa 'o e ngaahi kautaha fakaemo'ui 'i mamani kuo nau paaki 'enau ngaahi fakamatala ke fakafepaki'i 'a e 'iufanesia, kau ai 'a e World Medical Association 'a ia 'oku ne fakafongai 'a e kau toketa 'e 10 miliona 'i mamani. Kuo 'osi fakaha mahino 'e he New Zealand Medical Association (NZMA) 'a enau fakafepaki'i 'a e 'iufanesia mo e taonakita 'oku tokoni'i 'e he toketa, pea 'oku nau tui 'oku "ikai faka'efika pea fakatu'utamaki ki he kakai tautefito ki he ni'ih'i 'oku lavea ngofua mo e siosaieti."

NGAAHI TEFITO'I PALOPALEMA FEKAU'AKI MO E END OF LIFE CHOICE ACT 2019

Neongo kapau 'oku ke poupu ki ha lao fekau'aki mo e taonakita tokoni'i 'iufanesia, 'oku 'ikai ko e lao totonu 'a e END OF LIFE CHOICE ACT 2019. 'Oku 'i ai 'a e ngaahi tefito'i mataamama 'i he lao ni 'a ia 'e iku 'o fakatu'utamaki ki he kakai lavea ngofua mo e kau toulekeleka.

13 'IKAI FIEMA'U KE MA'U 'A E TU'UNGA 'ATAMAI LELEI FAKALAO 'I HE TAIMI 'O E MATE

'Oku 'ikai ha ngaahi malu'i 'i he lao fakaangaanga 'o hange ko ia 'oku 'i Victoria mo Canada, ke fakapapu'i 'oku vakai'i 'a e tu'unga 'atamai lelei fakalao 'a e mahaki 'i he taimi 'oku 'ai ke ne ma'u 'a e faito'o kona fakatupu mate. 'E iku 'eni 'o lahi ange 'a e malava ke mate ta'ehoko ha taha.

14 'IKAI HA KAU FAKAMO'ONI TAU'ATAINA

'Oku 'ikai fiema'u ha kau fakamo'oni tau'atina ki ha fa'ahinga kong'a 'o e 'iufanesia, kau ai mo e taimi pekia. Fakafehoanaki 'eni mo e fiema'u 'i Oregon ke 'i ai ha ongo fakamo'oni ke na mamata ki he fakamo'oni 'a e mahaki ki he tohi kole ke fakahoko 'a e 'iufanesia pea ko e tokotaha ai kuo pau ke tau'atina ('ikai ko ha famili pe taha te ne ma'u ha monu mei

he koloa 'a e pekia pe ko ha taha 'oku ngaue 'i he fale ngaue mo'ui pe ko e toketa 'oku ne tokanga'i 'a e mahaki). 'Oku tatau pe mo e tu'utu'uni 'i Canada mo Victoria (Aus) ki he ongo fakamo'oni tau'atina pea mo e toketa 'a e mahaki. [Na'e fili 'a e tokolahi 'a e kau fakafongai falealea ke 'oua 'e tali 'a e fakatonutonu ke tu'utu'uni ke 'i ai ha fakamo'oni tau'atina 'i he taimi 'o e pekia].

15 'OKU 'IKAI HA TAIMI KE TOE FAKAKAUKAU

'Oku 'ikai ke 'i ai ha taimi pau ke toe fai ha fakakaukau kimu'a pea fakahoko 'a e faito'o kona ke mate 'a e mahaki, 'o hange ko e 'aho 'e 15 pea 'ikai toe si'i ai 'i Oregon ('oku 'i ai 'a e ngaahi fakangatangata), 'aho 'e 9 'i Victoria pe 10 'i Canada. Ko e taimi pe 'oku ha 'i he End of Life Choice Bill 2019 ko e houa 'e 48 'o 'ikai toe si'i ai 'i he vaha'a 'o e taimi 'oku tohi ai 'e he toketa 'a e faito'o kona pea mo e taimi kuo fili ke mate ai 'a e mahaki. 'Oku 'uhinga 'eni 'e malava ke fakahoko 'a e taimi mei he kole ke 'iufanesia mo e taimi 'o e pekia 'a e mahaki 'i he taimi nounou 'aupito. [Ko e tokolahi 'a e kau fakafongai falealea na'a nau fili ke 'oua 'e 'i ai ha uike 'e taha ke toe vakai'i 'a e tu'utu'uni]

For an online version of this pamphlet (including references & additional information) go to PROTECT.ORG.NZ

FAMILY
FIRST
WHANAU TAKI AOTEAROA

“‘Oku ‘ikai te mau poupu ki he End of Life Choice Bill. Pea ‘oku mau tui ‘oku ‘i ai ‘a e ngaahi tonounou lahi ‘i he Lao Fakaangaanga mo e ngaahi fehalaaki fakatekinikale. ‘Oku ha heni ‘a e ‘ikai pe ke lava ‘o fa’u ha lao ‘iufanesia mo e taonakita tokoni’i ‘e he toketa ‘a ia ‘oku kakato pea ngaue lelei ‘i hono fakamahino ‘a e ni’ihi ‘oku ngofua ke nau ‘iufanesia, fakapapau’i ‘a e totonu ke fili, malu’i ‘a e ni’ihi lavea ngofua pea mo fakapapau’i ‘oku fakahoko totonu. ‘I he fakama’opo’opo, ko e ‘iufanesia ‘i ha fa’ahinga founa ‘oku fepaki ia mo e ngaahi tui faka’efika ‘a e ngaue ki he mo’ui pea te ne liliu ‘a e fatongia tefito ‘a e toketa pea mo e fengaue’aki ‘a e toketa mo e mahaki.”

NZMA Submission to Justice Select Committee

16 ‘IKAI HA FIEMA’U KE FENGAUE’AKI ‘A E TOKETA MO E MAHAKI

‘Oku ‘ikai fiema’u ke fetaulaki ‘a e ‘uluaki toketa (‘i he founa toketa-ua ‘oku fokotu’u) mo e taha mahaki ki mu’a. Kau ki heni ‘a e malava ke fakapapau’i ‘oku ataa ‘a e mahaki ke tokoni’i ‘ene pekia neongo ‘oku te’eki fai ha talanoa fesiofaki. Ka ‘i ai ha hoha’a ‘a e toketa pe ‘oku ‘i ai ha fa’ahinga faka’i’i, ‘e malava ke ta’ofi ‘e he mahaki ha talanoa ‘a e toketa mo e famili. ‘Oku mahu’inga ‘aupito ‘eni he taimi ‘oku ‘ikai ha ‘ilo ‘a e toketa ki he hisitolia ‘o e mahaki. ‘Oku ‘ikai ha fiema’u ke talanoa ‘a e mahaki mo ha taha kehe fekau’aki mo ‘ene fili ke tokoni’i ‘ene taonakita pe ‘iufanesia. Ko e ngaahi fehalaaki mahu’inga ‘eni fekau’aki mo e lao. ‘Oku ‘ikai ha ngaahi malu’i fe’unga fekau’aki mo e malava ke faka’i’i ha mahaki ‘i he lao. [Na’e fili ‘e he tokolahi ‘o e kau fakafongia falealea ke ‘oua e fai ha ngaue ki he palopalema ko ‘eni].

17 ‘IKAI FEIMA’U KE VAKAI’I HA NGAHI FOUNA FAITO’O KEHE

‘Oku ‘ikai ha fiema’u ke feinga ‘a e mahaki ke toumu’a vakai’i ‘a e ngaahi faito’o fakanonga pe ngaahi faito’o kehe. ‘A ia ki ha ni’ihi ‘e ‘ikai hoko ‘a e ‘iufanesia ia ko e founa faka’osi. [Na’e fili ‘a e tokolahi ‘o e kau fakafongia falealea ke ‘oua e fai ha ngaue ke ‘i ai ha ngaahi malu’i fakapotopoto ‘i he ‘elia ni].

18 VAIVAI E NGAHI TALIIU

‘Oku hoko ‘a e si’i ange ‘a e ngaahi fika ‘oku lipooti ko e palopalema lahi ‘i tu’apule’anga. ‘I he lao ko ‘eni ‘oku tau fakaha loto ki ai, ‘oku ‘ikai fiema’u ia ke muimui’i ‘e he failesisita ha ngaahi lipooti pekia ‘oku ‘ikai ma’u pe vakai’i ha ngaahi faikehekehe. ‘Oku ‘ikai fakangofua ‘e he founa taliiu ‘a hono vakai’i ‘a e hisitolia fakaemo’ui ‘a e mahaki, ‘o kehe mei he founa ‘i he Netherlands. Pea ‘i he fonua ko ia, ‘oku a’u ki he vahe fa ‘e taha ‘a e ngaahi pekia mei he ‘iufanesia ‘oku ‘ikai ke lipooti faka’ofisiale. ‘E malava ke toe kovi ange ‘a e founa taliiu ‘i Nu’u Sila ni.

19 ‘IKAI MAHINO ‘A E

FAKAFAIKEHEKEHE’I ‘O E MAKAKI ‘E MATE/‘OKU ‘I AI E MAHAKI TAUHI MO FAINGATA’AI’A

‘Oku pehe ‘e kau poupu ‘o e lao ‘oku ‘ikai uesia ‘a e kakai faingata’a’ia fakasino. Ka ko hono mo’oni, ko e lahi ‘o ‘enau ngaahi faingata’a’ia ‘oku fakasi’isi’i mo’ui pea hoko ‘a e ngaahi uesia ‘e malava ke mole ai ‘a e mo’ui. ‘I Oregon, kuo faka’uhinga’i ‘a e “pekia ‘i loto he mahina ‘e 6” ‘e he kau ngaue mo’ui ke kau ai ‘a e “pekia ‘i loto he mahina ‘e 6 kapau ‘oku ‘ikai ma’u ha faito’o.” [Na’e fokotu’u atu ‘a e founa ke malu’i mei he me’a ni ka na’e ‘ikai ke tipeiti’i ‘e he kau fakafongia falealea pe hiki nima’i].

20 VAIVAI E TOTONU KI HE TAU’ATAINA FAKAKONISENISI

‘Oku ‘ikai tukumai ‘e he Lao ha malu’i fakahangatonu ‘o e ngaahi sino ngaue hange ko e ngaahi ‘api ki he kau toulekeleka mo e ngaahi ‘api pehe ‘a ia ko ‘enau ngaahi tui fakafilosefa, faka’efika pe fakalotu ‘oku ne ta’ofi ‘a hono ngaue’aki ‘a e ‘iufanesia pe taonakita tokoni’i. ‘E malava ke fakamalohi’i ‘a e ngaahi feitu’u ko ‘eni ‘i he kaha’u ke nau fakaataa ‘a e ‘iufanesia ‘i honau ngaahi fale koe’uhi ke ‘oua ‘e mole ‘a e tokoni fakapa’anga ‘a e pule’anga ‘o hange ko ia na’e hoko ‘i Canada. [Na’e fili ‘a e tokolahi ‘a e kau fakafongia falealea ke ‘oua ‘e ‘i ai ha ngaahi malu’i ‘i he me’a ni]. Ko e kau toketa ‘oku ‘ikai te nau tui ki he ‘iufanesia ‘e kei fiema’u ke nau fakaha ki he mahaki fekau’aki mo e sino pule’anga e fokotu’u ke tokoni ki hono fakahoko ‘a e ‘iufanesia, tatau ai pe pe ‘oku kehe ‘eni mei he ‘enau tui fakapalofesionale mo e ‘efika fakafo’ituitui. [Ko e tokolahi ‘o e kau fakafongia falealea na’a nau fili ke ‘oua ‘e ‘i ai ha ngaahi kupu fekau’aki mo e tau’atina fakakonisenisi].

‘Oku hoko ‘a e ‘iufanesia mo e taonakita tokoni’i ke fakatu’utamaki ki hotau tokolahi. ‘Oku ‘ikai malu’i ‘e he lao ni ‘a e fiema’u ‘a e ni’ihi ‘oku lavea ngofua, kau ai ‘a e kau faingata’a’ia fakasino, kau toulekeleka, ni’ihi ‘oku mole ‘enau ‘amanaki pe ‘atamai hoha’a pea mo e ni’ihi ‘oku nau ongo’i ‘oku nau hoko ko e kavenga pe ‘oku nau faingata’a’ia fakapa’anga. ‘Oku poupu ‘a e ngaahi lipooti mei tu’apule’anga ki he ‘uhinga ‘oku si’isi’i ‘aupito ‘a e ngaahi fonua kuo nau liliu ‘enau lao fekau’aki mo e ‘isiu ko ‘eni. ‘Oua e tuku ‘a e Nu’usila ke laka hala fekau’aki mo e ‘iufanesia / taonakita tokoni’i.

WANT MORE COPIES?
To order for your group...

>>go to: bit.ly/valueyourvote

ORDER NOW!

PROTECT.org.nz

FAMILY FIRST
NEW ZEALAND
WHANAU TAHU AOTEAROA

THE ABORTION LEGISLATION ACT 2020 ONE OF THE MOST EXTREME ABORTION LAWS IN THE WORLD

FETAL FLAWS

fakatotama a'u ki he taimi fa'ele 'e 800 'i he ngaahi ta'u 'e 10 kuo 'osi 'o 'ikai makatu'unga 'i ha fakatu'utamaki ki he mo'ui 'a e fa'e, ie ko e peseti 'e 91 'o e fakatotama tomui ko 'eni na'e 'ikai fakahoko koe'uhi ke fakahaofi 'a e fa'e. [Ko e tokolahi 'o e kau fakafongoa falealea na'e 'ikai ke nau tali 'a e fakatonutonu ke fakangatanga 'a e fakangofua 'a e fakatotama hili 'a e uike 'e 20 ki he ngaahi 'uhinga matu'aki malohi – vakai ki he lekooti 'o e hiki nima 'i he peesi 7 and 9]

PAUSI'I E TOTONU 'A E TANGATA

'Oku hoko hono to'o 'a e fakatotama mei he lao ki he ngaahi hia 'o fakahu ki he lao ki he mo'ui ke ne fakatatau 'a e tama 'i manava mo e 'apenitiki, 'ahu mo e tonsila – hange pe ha konga 'o e sino 'oku fiema'u ke to'o 'fakafaito'o'. 'Oku mahino ki he taha kotoa pe kuo sio ki ha scan 'o e tama 'i manava 'a e hoko 'eni ko e pausi'i lahi 'o e totonu 'a e tangata. Pea 'oku to e fetokehekehe'aki mo e ngaahi lao kehe pea pehe ki he ngaahi tu'uaki 'a e potungaue mo'ui 'a ia 'oku ha mahino 'aupito 'a e ngaahi totonu 'o e tama 'i manava. 'Oku hoko 'a e fakatotama ko e 'isiu fakaemo'ui mo fakalao.

'E lau pe 'oku kamata fakaku 'a e mo'ui?

Ko e ngaahi fahu'i 'eni 'oku totonu ke tau alea'i: ko fe 'a e poini te tau lau ai 'oku hoko 'a e tama 'i manava ko e tangata? Ko fe 'a e poini 'oku totonu ke ma'u ai 'e he tama 'i manava 'a e totonu 'a e tangata mo e ngaahi malu'i ko ia? 'Oku te'eki ke tali 'e he Palemia Jacinda Ardern 'a e fahu'i ko 'eni 'a ia na'e fakahoko ki ai 'e he kakai fefine 'e toko 12 kuo nau 'osi a'usia 'a e fakatotama. 'I he tohi na'e fai ki he Palemia, na'e pehe 'e he kau fefine ni 'e hoko 'a e 'ikai ke 'i ai ha tali ki he fahu'i ko 'eni ke iku ki he tamate tangata, 'o 'ikai ko e 'to'o pe 'o e konga e sino'.

IO, 'OKU FAKALAO 'A E FAKATOTAMA A'U KI HE TAIMI FA'ELE

Ki mu'a, na'e faka'ataa 'e he Crimes Act 'a e fakatotama kae 'oua 'e toe tomui 'i he uike 'e 20 'o e faitama pea 'i he ngaahi taimi 'oku 'i ai e ngaahi 'uhinga malohi 'aupito. 'Oku fakaata 'e he lao fo'ou ha fefine ke ne fakato 'ene tama a'u ki he taimi 'oku mei fa'ele ai kapau 'oku pehe 'e he kautaha fakatotama 'oku taau ke fakahoko 'a e fakatotama koe'uhi ko e tu'unga 'oku 'i ai, 'i he vakai ki he tu'unga mo'ui fakasino, faka'atamai mo fakaemo'ui 'a e fefine. Ko e makatu'unga matuaki fa'ataa mo fakafo'ituitui 'eni. 'Oku 'ikai 'i ai ha 'uhinga fakalao 'o e tu'unga mo'ui 'fakasino', 'fakaatamai' mo 'fakaemo'ui'. 'Oku 'ikai faka'uhinga' i mo e lahi e taimi 'o e faitama.

Koe'uhi ko e taumu'a 'e taha 'o e lao ke fakafaingofua 'a e fakatotama, 'oku faingata'a ke tau fakakaukau ki ha tu'unga 'e 'ikai tali ai ha fakatotama.

Na'e tali 'e Justice Minister Andrew Little 'e malava ke hoko ha ngaahi fakatotama 'i he lao fo'ou 'e a'u ki he taimi fa'ele. Pe ko hono toe fakamahino 'aupito – na'e fa'u 'a e lao 'i he 'uhinga ke fakalao' 'a e lava ke fakato ha tama 'i ha fa'ahinga 'uhinga a'u ki he poini 'e fa'ele' i ai 'a e tama- tatau ai pe ha toe fakamatala 'a e kau fakafongoa falealea.

* 'Oku ha 'i he ngaahi fika 'a e Statistics NZ, na'e fakahoko 'a e ngaahi

'IKAI HA LAO KI HE 'FANAU' I MO'UI'

Na'e fokotu'u 'a e fakatonutonu ki he lao fo'ou ke tu'utu'uni kapau 'e fanau' i mo'ui ha pepe hili ha feinga ke fakato 'a e tama ko ia, kuo pau ke 'oange ki he pepe 'a e ngaahi faito'o mo e tauhi 'oku fiema'u. Kuo 'osi mo'ui 'a e fanga ki'i pepe 'i tu'apule'anga hili 'a e feinga ke fakatooki – 'o 'ikai lau houa pe kae fai pe 'o a'u ki he fu'u tangata 'a e pepe ko ia – pea ko e 'uhinga ia na'e mahu'inga ke 'i ai ha kupu pau 'i he lao ke ne tu'utu'uni' i 'a e totonu ko 'eni.

[Ko e tokolahi 'o e kau fakafongoa falealea na'e 'ikai te nau tali 'a e fakatonutonu – vakai ki he lekooti 'o e hiki nima 'i he peesi 7 and 9]

FAKATOTAMA 'I 'API'

'E lava 'eni 'e he kakai fefine 'o ma'u 'a e ngaahi sevesi fekau'aki mo e fakato 'enau tama mei honau 'api, pea 'oku 'i ai 'a e tui, 'oku lava ke ma'u 'i he 'apiako. Kuo fakalahi 'i 'e he lao 'a e ni'ihi 'oku ataa ke nau fakangofua mo fakahoko 'a e fakatotama: kuo fetongi 'a e lea "medical practitioner" 'aki 'a e "health practitioner". 'Oku 'uhinga 'eni 'e lava 'a e Family Planning nurse 'o fakamafai' i ha fo'iakau fakatotama ke

fakatupu ha tamatoo 'i he telefoni pe telefoni fesiofaki (e.g. Facetime pe Skype).

'I he kuo hili na'e pau ke folo 'a e fo'iakau fakatotama 'i he fale ngaue 'a e licensed medical practitioner. 'I he lao fo'ou, 'e malava ke tiliva 'a e faito'o ki ha 'api 'e he courier, 'a ia 'oku 'ikai ke siofi pe ko hai 'oku ne folo 'a e fo'iakau pe 'oku folo 'i he taimi totonu.

'Oku toe faingata'a ange ai ke 'ilo pe 'oku lavea ngofua 'a e fefine pe ta'ahine ko ia, pe 'oku 'i ha tu'unga feohi 'oku 'ikai ke sai, pe 'oku 'i ai ha taha lahi ke ne tokanga' i 'a e fefine/ta'ahine lolotonga 'a e fakatotama he ko e me'a faingata'a mo fakamamahi. 'E malava ke hoko 'a e '100% fakatotama 'i 'api' ke ufiufi' i 'aki 'a e pausi' i 'oku hoko 'i 'api. 'E hoko 'eni ke 'iku fakatu'utamaki ange ki he kakai fefine.

'IKAI HA POUPOU KI HE FEFINE

'Oku 'ikai ha kupu 'i he lao fo'ou ke malu' i 'a e kakai fefine mo e fanau fefine mei hono faka'ai'ai kinautolu ke fakatotama – eg. 'e ha kaume'a/ fakasua pe ha memipa 'o e famili. 'Oku 'ikai 'i ai ha ngaahi kupu ke fakapapau' i 'oku ma'u 'e he fefine 'a e poupou fakaeatamai 'oku nau fiema'u, kumu'a pea hili 'a e fakatotama, pe fakapapau' i 'oku nau mahino' i 'a e ngaahi uestia fakasino mo fakaeatamai 'o e fakatotama. 'Oku 'ikai tu'utu'uni 'e he lao ke fakaha ki he fefine 'a e ngaahi me'a kehe 'e lava ke fili ki ai pea pehe ki he ngaahi poupou 'oku malava ke ne ma'u – pea 'oku pehe 'e he Ministry of Health 'oku totonu ke fakaha ki he kakai fefine 'oku nau fakakaukau' i 'a e fakatotama, ke nau 'ilo "oku malu ange 'a e fakatotama 'i he hoko atu e faitama'.

‘IKAI HA LAU KI HE MAMAHI ‘A E TAMA ‘I MANAVA

Na’e fokotu’u ‘a e fakatonutonu ki he lao ke tu’utu’uni’i ‘akinautolu ‘oku nau fakahoko ‘a e fakatotama hili ‘a e uike 20 e feitama ke nau fakapapau’i ‘oku ‘ikai ongo’i ‘e he tama ‘i manava ha mamahi. Na’e mei tatau ‘eni mo e kupu ‘i he Animal Welfare Act, ‘a ia ‘oku tu’utu’uni ki he kau toketa manu ke fakapapau’i ‘oku ‘ikai ongo’i ‘e he fangamanu ha mamahi.
[Ko e tokolahi ‘o e kau memipa falealea na’e ‘ikai te nau tali ‘a e fakatonutonu – vakai ki he lekooti ‘o e hiki nima ‘i he peesi 7 and 9]

Green Party Logic

Aborting cows

“inhumane and cruel”

Aborting humans

“compassionate healthcare”

‘IKAI FIEMA’U KE ‘ILO ‘E HE MATU’A

‘Oku fakaata ‘e he lao fo’ou ‘a e ‘apiako ke nau ‘ave ‘a e fanau fefine ke fakato ‘enau tama ‘ikai ha ‘ilo ki ai ‘a e matu’a. Kau ki ai, kimu’a ‘i he ‘osi ‘a e uike ‘e 20 ‘o e feitama, ‘e lava ‘e he ta’ahine ‘iate ia pe ‘o kole ke fakato ‘ene tama. ‘I he ngaahi ‘isiu fakaemo’ui kehe, kuo pau ke vakai’i ‘e he health practitioner ‘a e tu’unga faka’atamai ‘a e ta’ahine kimu’a pea fakahoko ‘a e faito’o, pea kapau ‘oku ‘ikai lelei ‘a e tu’unga faka’atamai, kuo pau ke fakaha ki he matu’a pe tauhi pe ‘e loto ki ai. Ko e ha ‘oku ta’ofi ai ‘a e matu’a mei he fakatotama? ‘Oku fakalilifu ‘a e fiema’u ‘e he kau poupu ki he fakatotama ke pehe ko e ‘isiu ‘fakaemo’ui’, ka ‘i he taimi tatau ‘ikai loto ke ngaue’aki ‘eni ki he taimi ‘oku fakatotama ‘a e fanau fefine to’utupu.

[Ko e tokolahi ‘o e kau fakafongfa falealea na’e ‘ikai te nau tali ‘a e fakatonutonu ke lau ‘oku tatau pe ‘a e fakatotama mo e ngaahi faito’o kehe ‘a ia ‘oku ‘i ai e fiema’u ke ‘ilo ki ai ‘a e matu’a – vakai ki he lekooti ‘o e hiki nima ‘i he peesi 7 and 9]

FAKATOTAMA MAKATU’UNGA ‘I HE TANGATA PE FEFINE ‘A E TAMA

‘Oku ‘ikai ta’ofi fakahangatonu ‘e he lao fo’ou ‘a e fakatotama makatu’unga ‘i he tangata pe fefine ‘a e tama ‘i manava. ‘Oku hoko ‘eni ko e palopalema lahi ‘i China mo India ‘a ia ‘oku fiema’u ‘a e fanau tangata pea hoko ‘eni ke fu’u tokolahi ange ‘a e fanau tangata ‘i he fanau fefine.

‘Oku ‘i ai e fakamo’oni ‘oku lolotonga hoko ‘a e fakatotama tangata v fefine ‘i he ngaahi fonua kehe, kau ai ‘a Canada mo Australia. ‘Oku totonu ke hoko ko e hia ‘a e fakato e pepe fefine koe’uhi pe ko ‘enau fefine.

[Ko e tokolahi ‘o e kau fakafongfa falealea na’e ‘ikai te nau tali ‘a e fakatonutonu na’e fokotu’u ke ta’efakalao ‘a e ngaahi tamato ‘oku makatu’unga ‘i he fiema’u fanau fefine pe tangata – vakai ki he lekooti ‘o e hiki nima ‘i he peesi 7 and 9]

‘IKAI HA FAKANGATANGATA TAIMI KI HE FAINGATA’A’IA FAKASINO

Kuo to’o ‘e he lao fo’ou ‘a e fakangatangata uike ‘e 20 na’e ‘i ai ke fai ai ‘a e ngaahi fakatotama koe’uhi ko e ‘i ai ha faingata’a’ia fakasino ‘i he tama ‘i manava. ‘I he 2017 lolotonga ‘a e fili falealea, na’e ‘o hake ai ‘e he kautaha ko e Saving Down’s ‘a e ngaahi hoha’a koe’uhi ko e fakaha ‘e Jacinda Ardern’s te ne liliu ‘a e lao ke fakahu mai ‘a e ngofua ke fakato ‘a e pepe ‘oku ‘i ai hano faingata’a’ia fakasino

‘o a’u ki he taimi ‘oku fa’ele’i ai. Ko e tali ‘a e Jacinda Adern ki he hoha’a ko ‘eni ‘e ‘ikai te ne fakalahi ‘a e taimi ki he kalasi fakatotama ko ‘eni. ‘I he UK, ‘oku alu ke lahi ange ‘a e ngaahi fika ‘o e fakatotama tomui koe’uhi ko e ‘asi ‘a e ngaahi me’a hange ko e la’i ngutu ava mo e ve’e hape. [Ko e tokolahi ‘o e kau memipa falealea na’e ‘ikai te nau tali ‘a e fakatonutonu na’e fokotu’u ke ta’ofi ‘a e fakatotama makatu’unga ‘i he faingata’a’ia fakasino ‘a e tama ‘i manava – vakai ki he lekooti ‘o e hiki nima ‘i he peesi 7 and 9]

‘IKAI TAU’ATAINA ‘A E KONISENISI

‘Oku fakasi’isi’i ‘e he lao fo’ou ‘a e totonu ‘a e kau health practitioners ke tau’atina honau konisenisi. ‘E fiema’u kinautolu ‘oku ta’eloto ki he fakatotama ke nau ‘oange ki he kakai fefine ‘a e ngaahi fakamatata fekau’aki mo e ni’ihi ‘oku nau fakahoko ‘a e fakatotama – neongo ‘oku fepaki mo honau konisenisi. Tanaki ki ai ‘oku ‘i ai ‘a e tokanga ki he lava ‘e ha taha pule ngaue ‘o tuli ha taha, pe ‘ikai tali ke fakangaue’i ha taha koe’uhi ko ‘ene ngaahi tui fakakonisenisi.

[Ko e tokolahi ‘o e kau memipa falealea na’e ‘ikai te nau tali ‘a e fakatonutonu ke kei tu’u ‘i he lao fo’ou ‘a e ngaahi tu’unga tau’atina tatau ki he tui fakakonisenisi ‘a ia na’e ‘i he lao motu’a – vakai ki he lekooti ‘o e hiki nima ‘i he peesi 7 and 9]

TA’ELOTO ‘A E KAKAI

Na’e laka ‘i he peseti ‘e 90 ‘o e ngaahi fokotu’u tohi mei he kakai e fonua na’e ta’eloto ki he lao fakaangaanga – pea ko e peseti ‘e 95 ai na’a nau fiema’u ke lea ki he Abortion Legislation Committee ka na’e ‘ikai oange ha faingamalie. Na’e ha ‘i he savea tau’atina na’e fakahoko ko e peseti pe ‘e 4 ‘o e kakai ‘o Nu’usila ‘oku nau fiema’u ke fakalahi e ngaahi fakangatangata taimi ki he fakatotama.

While the world and its leaders focused on responding to COVID-19, our Government used parliamentary time to vote in an extreme abortion law.

WANT MORE COPIES?
To order for your group...

>>go to: bit.ly/valueyourvote

ORDER NOW!

For an online version of this pamphlet, go to **lovethemboth.nz**

IT'S FREE!

Join the movement to promote family, marriage and the value of life in NZ.

To access these reports and to support our work, go to familyfirst.nz

Family Breakdown: 2008

Marriage: 2009

Drinking Age: 2011

Daycare: 2012

Sex Education: 2013

Euthanasia: 2014

Screentime: 2015

Gender Identity: 2015

Anti-Smacking Law: 2016

Child Poverty: 2016

Child Abuse: 2016

Abortion & Health: 2018

Why Mothers Matter: 2018

Imprisonment: 2018

Dinner & Family Life: 2018

Why Fathers Matter: 2018

Children Transitioning: 2018

Fertility: 2019

Parent Guide – Gender: 2019

Anti-Smacking Law: 2020