NATIONAL PARLIAMENT OF SOLOMON ISLANDS
8TH PARLIAMENT – 1ST SESSION – 4TH MEETING
DAILY HANSARD
TUESDAY 21ST AUGUST 2007
(Draft Copy – Subject to Changes upon revision)
The Deputy Speaker, Sir Allan Kemakeza took the chair at 9.30 am.

Prayers.

ATTENDANCE

At prayers, all were present, with the exception of the Ministers for National Reform & Aid Coordination, Lands and survey, Finance & Treasury, Agriculture & Livestock, Foreign Affairs, Culture &Tourism, Education & Human Resources Development, Infrastructure & Development, Mines & Energy, Communication, Aviation & Meteorology and Members for West New Georgia/Vona Vona, West Guadalcanal, East Honiara, Ranogga/Simbo, North Malaita, Central Honiara, North Guadalcanal, West Kwaio, North Vella La Vella and South New Georgia/Rendova.
STATEMENT OF GOVERNMENT BUSINESS
(further statement read by the Prime Minister)
Mr Speaker: I have been asked by the Honorable Leader of the Opposition to raise a mattes of privilege.
MATTER OF PRIVILEGE

Hon FONO: Mr Speaker, I rise to raise a matter of privilege under Standing Order 25. Sir, this matter relates to what the MP for East Honiara raised yesterday. Mr Speaker, as directed by the Chair the MP should distribute the letter that he has shown to the House purporting to be from the Opposition pertaining to the involvement of certain former militants trying to pursue court proceedings against the Honorable Prime Minister and the MP for East Honiara.

Sir, the statement made by the MP in the House really tarnishes the Opposition Group in Parliament. The Opposition Group denies any involvement in that. I can categorically deny on behalf of the Opposition Group as masterminding that.
I want to make it very clear to the House and the nation that whatever that certain former militants or some of the former militants may have been involved in, is of their own accord and is not motivated or encouraged by the Opposition group. I categorically deny that because there are certain moves, I believe by the Government in trying to tarnish the image of the Opposition Group.
Although we may be categorized as evil, Mr Speaker, let God be the judge and not man to judge us. I therefore call on the MP for East Honiara to distribute that letter in accordance to the Standing Orders as directed by the Chair yesterday. Up until this morning when I entered Parliament there was no copy of that letter. Mr Speaker, I want that directive to be honored because it is a ruling from the Chair, Mr Speaker, in order to respect the procedures of Parliament.

Whatever the content of that letter may be, it is the person who writes that letter and not the whole Opposition Group, Mr Speaker. Let this be the message for us in Parliament and the whole nation that we have no part in whatever strategy or whatever the contents of the letter are. We have at no time discussed that letter.

Mr Speaker, I think the mover knows very well that those militants he referred to are our own boys from Malaita and he may have been using them to some extent but not the Opposition, Mr Speaker.

With that I thank you, Mr Speaker for your indulgence.
Mr Speaker: Thank you honourable Leader of the Opposition. I think the substantive Speaker has made his ruling and all Members of Parliament are still expecting the letter from the honourable Member of Parliament for East Honiara.

I do not allow any further debate on the issue because the issue has already been discussed. The Chair said no further debate on the issue but leave it at that.
BILLS

Bills – Second Reading

“The Prescription of Ministers (Amendment) Bill 2007
Hon SOGAVARE: Mr Speaker I beg to move that the Prescription of Ministers (Amendment) Bill 2007 be read the second time.

Sir, as stated in the object and reasons this is a very short Bill which seeks to amend the Prescription of Ministers Act CAP 91 by increasing the prescribed number of Ministers from 20 to 23.
The objects and reasons further stated that the proposed increase to the number of Ministers is necessitated by the expansion of Government’s constitutional responsibility beyond the traditional domains of executive accountability to ensure proper, efficient and effective administration for the better governance of the nation consistent with the Government’s policy initiative, imperative priorities and direction.

More precisely, Mr Speaker, it is the intention of the Government to separate the Justice and Legal Affairs portfolio from the present Ministry of Police, National Security, Justice and Legal Affairs and to assign the same to the new Ministry of Justice and Legal Affairs to be headed by a new Minister. It is also the intention of the Government to create a new Ministry of Rural Development and Indigenous Affairs to manage and drive the Bottom Up Approach development approach.
Sir, it is envisaged that this Ministry will be very small and will take over the Rural Constituency Development portfolio from the Ministry of Provincial Government and Constituency Development and the Indigenous Business Unit from the Ministry of Commerce, Industries and Employment. It is also intended that the 150 Constituency Development Officers currently under the Prime Minister’s Office will also be transferred to the supervision and management of this Ministry.

As you know, Mr Speaker, the Government has also formally taken onboard the Personal Viability Program developed by the Entrepreneurial Development Training Centre in Papua New Guinea to address the human development aspects of the Bottom Up Approach. The new Ministry will coordinate this program in partnership with the European Union.

Mr Speaker, the Government is of the view that the failure of the country’s rural development strategies all these years have been due to the fact that our people are not ready to take custody of public trust. It is the Government’s conviction that this problem must be tackled head-on if our people are to be viable assets for development. This rearrangement will not require additional appropriation as the provisions are already appropriated in the 2007 Budget. All that is required here is to vary the relevant heads under the existing budget when the portfolio subjects are approved for the new ministries.

In the case of the Ministry of Justice and Legal Affairs, Mr Speaker, a separate head is already in existence and operation. All that is required to do here is to recognize the new Ministry.
With those brief explanations, Mr Speaker, I beg to move.

(Debate on the motion commences)
Mr MANETOALI: Mr Speaker, I wish to raise a point here in relation to the wording where Section 2 of the amended Bill says that the Prescription of Ministers Act is hereby amended by adding the word three after the word twenty.
Mr Speaker, I also refer to the attachment to that, which mentions the Prescription of Ministers and the letter there is number 18 shall not exceed 18 and there is a crossing there and written 20, a handwritten 20.
Mr Speaker, can this be clarified to the House?

Mr Speaker: Can I ask the Attorney General to enlighten the House on that legal aspect?

Attorney General: Mr Speaker, there has been a series of amendments to the Prescription of Ministers Act starting from 1981 or 1982, and the last time it was amended was in the year 2000 which took it from number 18 to 20. The current Bill seeks to increase it from 20 to 23. There has been a series of amendments since it was first prescribed. It has gone from the constitutional position of section 33(1) which started out as not exceeding 11 then it was increased to 14 then to 18 then to 20 and now it is being sought to be increased to 23.

Mr HUNIEHU: Mr Speaker, I wish to contribute to the Prescription of Ministers (Amendment) Bill 2007.

Sir, at the outset I wish to thank the Honourable Prime Minister for seeing it fit in introducing this Bill in Parliament at this hour. At the outset as well, Mr Speaker, and as the Opposition spokesman for finance and treasury,

(hear, hear)

I must state categorically here that I oppose this Prescription of Ministers (Amendment) Bill 2007. I will explain as to why I disagree completely with this bill now under discussion in this Parliament.

Sir, we must all understand the responsibility of this Parliament is to ensure that fair service delivery is accorded to people in the provinces. I see this Bill as a political strategy of building hedges around the Government by using public funds to maintain solidarity and political stability.
We are asking taxpayers of this country to afford four more ministries. Three ministries are prescribed here including the Prime Minister is four more, which means we will be having 24 Ministers of the Crown after the passage of this bill.
If the strategy here is to create political stability for the government, I do not see this as good democratic governance by using the constitution to create political power within the government. All in all, the preamble of the constitution states, and if I may quote: “All power in Solomon Islands belongs to its people and exercised on their behalf by the legislature, the executive and the judiciary established by the constitution. The natural resources of our country are vested in the people and the government of Solomon Islands. Our government shall be based on democratic principles of universal suffrage and the responsibility of executive authorities to elected assemblies. We shall uphold the principles of equality, social justice and equitable distribution of income.”

Why I refer this Parliament to the preamble of the constitution is because we seem to think that the people of Solomon Islands have given us an open ended power to do whatever we like. We seem to think we can change the constitution, amend laws and pass laws to suit our own objectives and our own desirability. No.

There are times we must exercise flexibility in our judgment and in our decisions. It is obviously clear that resorting to constitutional means to provide political stability within the government is also at the same time disadvantaging the other side of the house. We should not use public money to build hedges. I have said this many, many times.
The same goes to the government’s policy of appointing political secretaries and paying them half a million dollars a year worth of incentives for doing nothing. The same goes to employing political appointees within the Prime Minister’s Office, 17 of them, costing taxpayers of this country a couple of million dollars annually. The same goes to politicians who are paid outside of their PER in other services they are providing for this country.

Sir, if the political strategy developed in this bill is for that purpose, then I submit here that this is contrary to the preamble of the Constitution, which states very clearly that power belongs to the people of Solomon Islands and we are merely exercising these powers on their behalf.
I see this, Mr Speaker, as legal and constitutional corruption, at its best. That is my submission. This is corrupting the laws and the constitution of Solomon Islands in the interest of the ruling government. We should be winning seats in Parliament and in national elections not by legislation. This is undemocratic governance, the best is now explained.
Mr Speaker, do you realize that with the passage of this bill, Solomon Islands is the only country in the world that has 49% of its sitting Members of Parliament becoming Ministers. In other countries in the Pacific, Vanuatu for example, 25% of the total elected members are Ministers. In Kiribati, Mr Speaker, 31% of the elected members are Ministers. In the Cook Islands, it is only 32%. In Samoa 25%, Niue 20%, Nauru 27%, Marshall Islands 33% but Solomon Islands 49%. What a mockery of democratic principles. If that is the case then let everyone of us become Ministers. I will support a new prescription act that allows all 50 Members of Parliament to be Ministers. If you cannot find jobs for us you allow us to be ministers of religion or something. In that way it is fair. You must listen carefully to my submission because what you are doing is denying people of this country the much needed services.
Mr Speaker, in what way will this affect the budget? Of course, it will have budgetary constraints. It will be very expensive as it would be four more ministries. If, for example, of $2 million is allocated per annum for the maintenance of each ministries, it is talking about $8 million. This $8 million is better spent on the (BUA) Bottom Up Approach.
Sir, this is too costly and yet a lot of government ministries are under work, they have no jobs. They are just sitting down in the offices writing letters and not carrying out any positive programs for the country. I say this because in the 2007 Appropriation Bill 2007 development ministries which are supposed to be driving the economy forward, have only been allocated skeletal or minimum budgetary allocation. The Ministry of Trade, for example was only allocated $3 million. What are you going to do with $3 million worth of budgetary allocation? It only means all the workers within that Ministry doing nothing but writing letters, correspondence and playing cards on their computers. If you go down to the ministries there that is what is exactly happening.

The Ministry of Agriculture is another example. Only $3 million was allocated in the last appropriation bill for rehabilitation of cocoa and coconut for the whole of Solomon Islands. What is this? This is a peanut allocation to a very key ministry. Only $9 million was allocated for cattle, but I understand it has been used for other purposes. This is what I am talking about.
The Ministry of Tourism which is supposed to be driving force behind tourism development in this country was only allocated $2 million. How can you implement a meaningful bottom up approach with these kinds of allocations? People in the rural areas desire for more services and more projects but we are just expanding the central government’s role.
I stated categorically clear in my debate on the 2007 Appropriation Bill that the budget of this government is all about public sector expansionary. It does not believe in private sector, but it believes in expanding the role of the public sector so much so that the public sector is now crowding up the available resources for its own selfish ends.

Provinces like the Western Province has been complaining for contributing $19 million monthly to the national economy but was only paid $300,000.00 monthly. We have to be fair to the resource owners of this country, and this is not how to exercise fairness to the rural people in this country. No, Mr Speaker.

(hear, hear)

We are only expanding the role of the government, the public sector to the extent in which in next year’s 2007 Appropriation Bill 2008 you will see the that recurrent cost will eat up 90% of the annual budget. This year only 15% was allocated towards the development budget. Next year with the increase of teachers’ salaries, with the increase in the number of new ministries, and with big contracts entered into with cronies, Mr Speaker, the recurrent cost of next year will represent 90% of the annual budget. The only way this can be overcome if aid donors withdraw certain aspects of their aid contribution in next year’s budget is to raise tax. This is a wrong way of doing it but you have no choice because you have a bottom up approach policy that you must satisfy the people of this country. But this is not how you satisfy the people of this country.

I come from a rural constituency and my constituency is focusing on renewable energy as the driving force for economic development. That is why I am so specific. We want more direct allocation to the constituencies. I am looking at the Government’s promises that next year they will increase constituency funds from the present level to $3 million. When that happens, I tell you, I will build hydro power in all the villages in my constituency so that by year 2010 I will declare East Are Are Constituency a free trade zone, and I am already halfway there. Mr Speaker, that is why I could not support any attempts, proposal to keep increasing public sector spending in here. No, we must decentralize. We must shift emphasis from the central government, from the public sector up here to the rural people. Every action of this year and last year by this government only spells one thing - more pubic sector expansionary not in the best interest of the rural people. But we have agreed in this Parliament that the resources and the people who own those resources are people in the rural areas. Now we are paying lip service to people in the rural areas.

I am confident when I said that some ministries are doing nothing. Read the reports and you will see them walking in those ministries. Because there are no budgetary allocations to carry out development programs what else do you expect them to do? Nothing! These are some of my concerns relating to this.

Who of you here does not come from a rural constituency? All of us come from the rural constituencies. We will end up in rural constituencies. You may be here but when you die your coffin will be flown and buried in the rural constituency.

People in the rural area always listen to the song that is always played when someone dies on the radio and they say ‘another man has gone’. Yes. We will all be buried where our ancestors come from. But instead of us defending the causes for development in the rural areas, this government is not doing it.

My good friend, the Prime Minister must convince me. I do not think I will agree with him because the statistics are there. The figures are there right in your face, right in my face. I am going to be watchful about what you do in next year’s budget because I can see a gloomy picture ahead of us.

Our fiscal behavior has no discipline. We need fiscal discipline. I warned my Minister of Finance that he used to be a good Permanent Secretary when he was there. He writes beautiful speeches, talks about fiscal stability, fiscal discipline, and fiscal behavior. But now when he becomes the Finance Minister, he explodes government resources out of proportion, so much so that even our students at the University of the South Pacific have not received their allowances in the last four weeks. What kind of fiscal discipline and priority is this? Is that the way?
(laughter)

No! What if you are a student at the USP overseas and your government does not honor its commitment to give you funds at the right time? What would you do?
We read in the Solomon Star that they drank water. Is this how you treat your students abroad? No, Mr Speaker! This shows only one thing - the Treasury is drying up of financial resources. It is drying up. Why are you talking about increase of revenue of 60-80%? When we took over the total revenue collection within the Ministry of Finance was only $200 million, and that is this side of the House. But revenue after good tax compliance, good management, law and order enforcement went from $200 million to $700 million during our days.

There is a trend in the increase of revenue collection because of tax compliance and strict financial rules strictly applied by RAMSI whom you do not like. This is true. Who is telling lies? You are liars. Mr Speaker, I do not know how these people will win the elections if they continue to deprive the rural people of their right to have access for more money.
The Minister of Finance talks about the rural credit scheme of $5 million and $10 million. My goodness! This is not enough to drive a successful rural credit union. Only five businessmen in Honiara can use up that $5 million or $10 million.
Mr Speaker, we are making mockery over ourselves on this issue, and yet we find it easy to come with bills like this, asking Parliament to approve four more ministries to provide political stability. But my good Prime Minister must understand that during the first week when he was elected Prime Minister, I was the one who moved a motion in here, asking him to develop the integrity political bill, a sustainable one to disallow Members of Parliament crossing the floor. He agreed on the floor of this Parliament to do that but he has now decided to prolong it because he wanted to make sure that his own party, Socred Party has the full number before introducing the integrity bill. I can read that in his face, Mr Speaker.

(laughter)

That is a political strategy. And I must say that that is an evil political strategy
(hear, hear)

because he is using public money to get people on his side before doing so.
If we are to create healthy democratic governance then we have to sort out this political party issue first, Mr Speaker. But we are not doing that instead we revert to the constitution to create stability, which to me is poor democratic governance. I can see the Attorney General laughing because that is part of the strategy. I think he is already drafting the bill, who knows? Now that we do not have a legal draftsman, he writes it down and it is passed here.

Mr Speaker, what we need here is an active degovernization process to begin right now. We have to save from these ministries to reinvest in the rural areas. If we cannot save here, how can we reinvest in the productive sector in the rural areas. We must save. We must control our fiscal habits and behavior. I cannot see an inch of such actions. This is not good for the future of this country, I must say.

We have just passed the State Owned Enterprise Bill designed to provide good governance in the quasi-government institution or ICSI or whatever it is. But the opposite will happen. We all know it anyway because instead of developing policies to assist the Minister of Trade to enable more investments flow into the country, what is happening now is more investors are registering their interests, but not many are coming to do real investment. This is because they are waiting to see the clouds hanging over us cleared first before investing in this country. This country is known for its bad investment climate.

That is where we should be drawing the wisdom, help them so that the economic growth is stronger. The 6% growth rate which the Minister of Finance talked about is just on logging. Logging is booming, tourism is going down, agriculture is not moving ahead, fisheries is damping down. I tell you according to the Central Bank Report 15% of this growth rate accounts for the logging industry, and it is not sustainable.

We must not continue to sing halleluiah about 6% because when the logs are gone this growth rate drops to below 2%. We have not developed any substitute industries to make up for that. What we are doing here is totally the opposite. Is this the behavior of an unpopular government faced with so many criticisms, faced with many things that it does not know where to go next, it does not know where to go next and so the only way it reverts to is the constitution.

Mr Speaker, I used to suspect but now I am of the firm belief that that is exactly what is happening. That was what some unpopular governments in the world resort to. They resort to dictatorship using the law to defend and protect their political interests.

This is Solomon Islands, Mr Speaker, and we should not allow that to happen. We are nice people living in many thousands of islands. The very moment you start dividing the people by using the Constitution and using the law then you are breaking this country up altogether. The unity of Solomon Islands is foremost in what we do, and the decisions we make on this floor of Parliament reflects badly or goodly on our people.

I want to hear one good speech from the Prime Minister when he starts the process of degovernization so that we can say, when, Mr Speaker.

In conclusion, Mr Speaker, I said in my introduction that the Constitution of Solomon Islands in its preamble says, and I wish to quote again that “all power in Solomon Islands belong to the people”. But what people? Is it the higher people? Is it the people who will be getting employment in these three or four ministries? No, it is supposed to be for the little people in the rural areas.
This is talking about the little people in the rural areas, not the hierarchies. The hierarchies have already benefited too much from the country’s resources. We are already driving hiluxes, we are paid allowances, and as if that is not enough we continue to ask the ROC to give us more RCDF. But mine will be paid first. I have yet to see some positive moves made by this government to rectify the whole range of economic disasters that will be caused with this government’s decision to continue with its public sector expansion.

With those few remarks, Mr Speaker, I oppose the Bill.

Hon FONO: Thank you, Mr Speaker, for allowing me to contribute briefly to this very important Bill before the House, the Prescription of Ministers (Amendment) Bill 2007.

Sir, this is a very short Bill with only two clauses, however, it is a very, very important Bill because it is asking the House to increase the number of Ministers from 20 to 23. Mr Speaker, from the outset, I would like to thank the Prime Minister for seeing it fit in bringing before this House this Bill to increase the number of ministries.
Mr Speaker, the objects, as outlined, are very clear and the Bill has a noble intention. However, Mr Speaker, if it is for political stability and security, I do not think it is necessary bringing in this Bill because you already have the number to even rule for the whole term. I believe they would like to split up the Ministers’ functions because they may not be competent enough to take on several functions, and that is why they want additional ministers to take over certain functions. Or if it is not the Ministers then may be the Permanent Secretaries. That is why they are asking for three additional ministers.

Mr Speaker, my fear is that this is undermining the power of the legislature. It is very true that Solomon Islands is the only country in the whole region where 49% of Members are Ministers. That is a little too much because the highest is 33, Marshall Islands, as stated by my colleague MP for East Are.
Even our big neighbor, Papua New Guinea only has 25% as Ministers out of six million people in terms of population with 109 seats in Parliament. What about Solomon Islands? Solomon Islands has only half a million people but there are 50 seats already? Papua New Guinea has 109 seats and only 25% are Ministers. This allows the majority of ordinary members so in Parliament to exercise legislative power.
My fear, Mr Speaker, is that this is undermining legislative power. The government has the number and so whatever bills it would like pass it just brings it into Parliament, it bulldozes it, it goes through because of collective decision reached by Caucus and Cabinet. That is my fear. My fear is that bills will not be thoroughly scrutinized, Mr Speaker.

In the past, Ministers vote against their conscience on certain bills although they understand the bills as not right. They just vote because of the collective decision in Cabinet. That is my fear because it undermines the legislative power.

We were voted in as Members of Parliament, colleagues. We were voted into become Members of Parliament and not to become Ministers. No, Mr Speaker. My fear is that this is going to undermine the legislative power with government having the majority. Only one more member and it is half of the house, and there are a number of backbenchers and the government is insecure. May be political stability will be there to rule for the whole term when this Bill comes in.

Mr Speaker, on comparison basis as highlighted by the colleague MP for East Are Are who has spoken earlier, Solomon Islands is the only country in the Pacific that has 49% of our Members of Parliament in Cabinet with the passage of this Bill. Samoa only 25%, Cook Islands 32%, Niue 20%, Vanuatu 25%, Papua New Guinea 25%. These countries see the wisdom of having ordinary Members of Parliament in the majority so that the power of parliament is maintained.

Mr Speaker, on the cost of these additional ministries, I did a quick calculation and this is what I came up with. Because most Ministers have very expensive vehicles, including of course the Leader of Opposition, at the cost of $300,000, and I have no choice as it was given to me. If $300,000 is the cost of a hilux you are looking at half a million dollars for a Minister’s package. Therefore, an additional three Ministers comes to $1.5million including the Permanent Secretaries is an additional $1.5million. And these additional ministries would, of course have staff. So if we are looking at personal emoluments at $1million per ministry, we are looking at around $6million for these three additional ministries.

Mr Speaker, is that a best use of public funds, taxpayers’ money, may I ask? That $6million could have been used to build more than 10 classrooms in the rural areas or more than 20 water supplies, if I may quote, Mr Speaker.

Is this the bottom up approach we talk so much about in this chamber and in the media? That is why I said earlier on that the government or the Prime Minister may have seen the need for additional staff to take on these functions because may be the current officers in the ministries are not competent enough to do the work they are tasked to do. I believe the policies are already drawn up by the government and it is the implementation of these policies that will reach our people, and not so much the Ministers and the PSs in the central government.

Mr Speaker, the reform program that was started some years back under the SIAC Government in 1997, which the Prime Minister was part of, including the one now talking, was amalgamating ministries. There was one Minister with two Permanent Secretaries for two different divisions and the accounts were amalgamated. That was the reform program undertaken in the past, which has seen a lot of support. But now we are increasing the number of ministries contravening that reform program. Is the reform just to increase ministries and ministers? Is it the opposite, Mr Speaker, may I ask? I do not think so.
This reform program should look at taking stock of the current ministries making some rightsizing of the Public Servants, let alone the top heavy bureaucratic system we have in the government. Decentralization of staff should be the priority. Provinces are understaffed of qualified people.
When I heard the Prime Minister saying that there are additional 150 CDOs to be posted to the constituencies, Mr Speaker, are we now introducing a third tier system of government at the constituency level? Why are these CDOs not posted under the provinces? This is undermining the Provincial Government that we too establish under an Act of Parliament.
I cannot see how these two relate, in terms of the bottom up approach and a further expansionary program we are now creating within the bureaucratic system for additional ministers. Service delivery is important as it will benefit our people. Having an estimate of $6million, and I am pretty sure it will be $6million, for these additional three ministries just in terms of personal emoluments for the Ministers, Permanent Secretaries and Administration Staff, which I am not surprised will be under next year’s budget, is not the right use of public funds, taxpayers money, as it does not benefit the rural people who voted us into this chamber. I think the service delivery is far more important than creating this monster here at the national level or up here at the bureaucratic level that we continue to entertain.
This Bill, although it has its advantages as outlined in the objects of this Bill, I can see that may be the Ministers and the Permanent Secretaries currently working there are not doing their job and that is why the Prime Minister wants to make additional Ministers.

I want to advise my good Prime Minister that if they are not doing their jobs sideline them and get in new ones who can perform well so that you continue to achieve your aims and objectives or goals according to government policy.

Mr Speaker, these are my contributions to this Bill. With these, I resume my seat.

Mr GUKUNA: Thank you, Mr Speaker, for giving me this opportunity to contribute to this Bill asking this Parliament to enact amendments to the Prescription of Ministers Act, to allow the government to increase the number of government Ministers from 20 to 23.
In asking for these amendments, Mr Speaker, the government’s reason is that this increase in Ministers is necessitated by the expansion of the government’s constitutional responsibility beyond the traditional domain and executive accountability to ensure proper, efficient and effective administration for the better governance of this nation consistent with government policy initiatives, imperative priorities and directions.

Mr Speaker, the simplicity of this Bill makes it look so innocent. The simple insertion of just the single word, the word, ‘three’ and that is it, that simple, should cause no harm and of course the reasons put forward are very logistical. But simple as it may look, the implication of this insertion………..
The a consequences apart from what have been raised so far, apart from being costly has the potential to disintegrate governance in this country because this Bill is being crafted to place this country in the hands of legalists who are seeking to rule this country with a single party system.

Mr Speaker, this is a government bill and like many other government bills it will pass. I stand, however, Mr Speaker to make a stand on this Bill fearing its consequences, I must say, and so I strongly oppose this Bill.
There is no need for more Ministers as we already have too many Ministers. Should we need to do something about this? We need to cut down on these Ministers, not increasing them.

Mr Speaker, with this increase we should now ask, the question we should be asking now is, what is this government going to do in the near future with the 20 Ministers it now has?

Mr Speaker, contrary to the reasoning of this Bill, I disagreed that the proposed increase Ministers is necessitated by the expansion of government’s constitutional responsibility beyond the traditional domains of executive responsibility. Rather it is this increase in Ministers that will enable the government to extend the executive’s constitutional responsibility beyond its traditional domain.

Mr Speaker, the questions I ask here is, why do you need to expand the executive’s constitutional responsibility beyond its traditional domain? And whose domain are you going to expand your responsibility into? Are you going to expand the executive’s domain into the domain of this parliament? Mr Speaker, this is exactly what this Bill intends to do. This Bill will expand the executive’s traditional domain into the traditional domain of this parliament - the country’s legislature.

Mr Speaker, as you know well, our national constitution provides for the separation of powers between the executive, the judiciary and this parliament - the legislature. The integrity of the system of governance in this country had long been assured by the separation of these branches of government.

Mr Speaker, I need not remind you of what has happened to the judiciary over the past months. This Bill is an apparent move by the government to enable the executive take full control of this legislature contrary to the separation of powers stipulated in our constitution.
When this Bill is finally passed, the executive will have direct control over 23 seats in this Parliament, 22 Ministers and the Prime Minister – two short of absolute control of half of this legislature. Mr Speaker, why didn’t you ask for four or even five more Ministers so that your executive can control 25 or even 26 of legislative seats in this House? You did not ask for it because it would become too obvious. This Bill directly challenges the separation of powers between the executive and this Parliament as it would substantially undermine this separation.

Mr Speaker, other countries are keeping the percentage of their Ministers lower because they are conscious of this separation. I fear that this Bill is being crafted as part of a master plan. I fear that the components of this Bill are getting this Parliament ready for something grand and something dramatic, may be legislation. I do not know what this is, but your guess could be just as good as mine, but when this master plan is finally played out in this House, we may be too late. It could have been crafted based on our constitution, and so it would make it very difficult for us and it would be too late for us to act in the interest of our people.

With these comments, Mr Speaker, I oppose this Bill.

Mr KENGAVA: Thank you, Mr Speaker, for giving me this opportunity to also contribute briefly in debating the Prescription of Ministers (Amendment) Bill 2007.

Mr Speaker, I will speak briefly and mainly on the principles and the merits of the Bill, from my point of view and that of my people of North West Choiseul.

Sir, strictly speaking purely from a political stance, the Bill will be looked very much as perceived by the previous three speakers as a move to strengthen the government’s number in parliament, it would be seen as move to strengthen the government’s position, it would be seen negatively as eroding the constitution etc, etc.
Sir, if we take that view strictly from a political stance with a pessimistic opinion, then I think we are missing the whole point and I do not agree with my colleague MP for East Are Are, the Leader of Opposition and the MP for Ren/Bel.

Sir, if we look at this Bill pessimistically, I do not think the Opposition should be that kind of calibre. We should not look at every move put on this floor of parliament pessimistically. Such a view curtails the need to look into the future. Such a pessimistic view will not improve the performance of any government nor will it make parliament become more positive and progressive in its attitude.

From a simple man representing simple people in the rural constituency, why do we have to compare ourselves with other countries in the region?

(hear, hear)

Do we have to follow Cook Islands? Do we have to follow Papua New Guinea? Do we have to follow Samoa, Tonga you name them? No, this is Solomon Islands. You follow what your people wants you to do, and not others telling or showing you what to do in this region.
Sir, I think we must put aside the political aspect of this Bill. Let us put aside the political aspect of this Bill and let us see the good intention of the Bill and the merits it will bring about if it is properly and effectively implemented and carried out to serve our people.

This Bill to me, Mr Speaker, is a progressive one. It is a bill that should be able to cope with the changing demands of our people for better services and development. I think the rationale behind this Bill is the question on what do we 50 MPs want to do in order to bring about better services and development to our people. This Bill is not about developing the South Pacific region. It is not about developing the Commonwealth, and it is not about developing the United Nations. We are here to develop Solomon Islands. Sir, what ways can the government machineries best perform to serve our people? That is our role here in parliament.

My simple view, and I am not a lawyer, I am not constitutional man but being mandated to speak for my people, I know what I want to say in this House, this is my view. Sir, I view this Bill as a move to bring about effective governance, both in policy decision making and administration in order to implement policies and development plans of this country. The only way to make that successful depends on the government of the day. It does not matter whether you have good policies, good plans, good machineries, but if the government of the day does not have the courage to actually meet the demands of the people, we are only saying a lot of words in this chamber.

Sir, to me more ministries means sharing of more responsibilities so that it can be done more effectively for our people. Since independence in 1978, we forget to remember that the population of this country has grown. Therefore, the aspirations of our people will be also growing. They will grieve more for better governance, for better social services and for more development opportunities.
Can 15 Ministries meet that demand when we have a big population with a growing demand, scattered islands, different cultures, etc, and struck by various disasters throughout the life of this country, 29 years? Can 11 Ministries of 1978, if I may go back further, meet the demands of today, 2007? Of course not, and that is why we have seen a number of changes in the number of ministries’ prescriptions from 11, 15, 18, 20, and now there is a need to go on to 23. I think we must not restrict ourselves from a political stands. It has to be broadened, look more into the needs of our people, stand with the people we claim to represent in the rural areas and ask ourselves what we can do to make services reach my people more efficiently, more quickly for the people to enjoy.

Sir, the timing is right in bringing about this Bill. We forget that there are two aspects in the formation of provincial executives which, in my opinion, are more advanced than the formation of the Cabinet. My colleagues and others do not know this. The formation of provincial executive has two aspects to it. One is that no motion can be moved against a newly elected Premier up to 12 months expires. After 12 months expire before a motion can be moved. Why can that not be done to this parliament? Let us do our homework, my colleagues.

The second aspect we are not aware of that is happening in the provinces is that the formation of the number of executive must be half of the assembly. If they want to it must be at least half of the total number of assembly. Who passed that legislation, Mr Speaker? The Provincial Government Act can only do that if it is passed in this Parliament. I was the Premier of Choiseul Province, a pioneer premier and so I know this. We passed that for the provinces but we deny it for ourselves. What kind of legislation is this, Mr Speaker?
We are out of date in the formation of the Cabinet. But that is what it is happening to the Provincial Governments. A motion cannot be moved against a newly elected provincial government until after twelve months lapses. To bring about stability in the provinces is the plan.

Secondly, Mr Speaker, I repeat again that the number of members in the executive in any provincial assembly can go as far as half of the number in the assembly. And so if there are 12 members of the provincial assembly the premier can appoint five members plus himself to make it six. What is wrong with that at the national level, Mr Speaker? I think we are advancing the provinces but we are drying our feet at the national level. Lets us look more carefully into this.

Sir, I think this is very important and therefore it is timely to make some changes in this Bill because as I have said our population has increased. Solomon Islands is not one landmass like Australia but this is a country of many scattered Islands, and therefore it needs better machinery, a better effective, sharing of responsibilities to carry out services right down to the furthermost provinces in this country, which are Temotu and Choiseul Provinces.

The economy is expanding as well and so people will be anticipating more changes as a result of the new Foreign Investment Act we have passed. More investors would like to come in, more economic development will come. So how can we make that to reach our people in the rural areas? The changes to the various laws and regulations and policies will need more working officers. It will need more resources to be used and it will need more manpower training. It needs a lot of work to be done.

Sir, because of that I think it is timely to look at this particular Bill from a positive point of view, from the standing of the people we represent.
Certain Ministries are too large to handle the affairs of this nation, and this is my own point of view. There is a need to overhaul the government machineries but of course in line with the Government of the day’s policies and manifestoes. However as the governing mechanisms or institutions, the Ministry should be established to meet the aspirations of our people and to create a better and prosperous society. That should be the aim Mr Speaker. It is not for politicians nor is it for public servants. But it is for the people. And it is through ministries that policies, programs, budgets etc are supposed to be implemented. If the parliament is confident it has the money to establish such ministries then let it be so.
Sir, in support of the Bill I would like to point out certain ministries in my view that need to be made to become lean, efficient and easy to manage. There are five of such ministries that needs to be looked at very seriously in their performance to be inline with the implementation of the Bottom Up Approach policy. The Constitution is under review, and all these things must be prepared to handle such changes.
They are the Ministry of Police National Security, Justice and Legal Affairs, the Ministry of Education, Human Resource and Development, the Ministry of Health and Medical Services, the Ministry of Provincial Government and Rural Affairs and the Ministry of Infrastructure Development. The first four Ministries of Police, Education, Health and Provincial Government have in common the following: They have a large work force to look after such as police, teachers and politicians in the provinces. They provide direct services to the rural people. They are actually ministries that have gone out and touch the lives of the people every day. People are in direct contact with officers of such ministries and would need answers to their questions and problems every day.

An infrastructure ministry is the key ministry that will open up accessibility to rural development. In my simple view, any foreign country that influences and controls the Ministry of Infrastructure definitely controls the rural people of Solomon Islands because we need roads, airfields, wharves better communication etc., to be built in the provinces.

Sir, in saying this, I want to emphasize that I am not looking at this bill from a political stance, but I am looking at it in the way ministries should be established and developed in the country in order to meet the services and the development of our people.

The Constitution is not hampered by this Bill and that is why bills come into this Chamber. It is a way of moving forward, becoming more progressive. To me these are changing times facing this country where we are rebuilding from the ethnic tension and so forth.

Sir, in conclusion, this Bill should not be pessimistically viewed as purely for political reasons. If this Bill is passed the next Government of 2010 will have the benefit of using this Prescription Bill to form up the next government. So what is the fuss, Mr Speaker? It will be only fair for all politicians who may be elected to Parliament in 2010 to use the same prescription.
My only concern would be if we want to create a ministry that is more than half of the number of members in this Chamber. If it is 26 then I would oppose it because we have already given mandate to the provinces to do the same, to form an executive up to half of the assembly. We must be consistent with the legislation we gave to the lower government level in this country.

Sir, the Bill is all about creating ministries to meet the changing political, economic, and social aspirations of our people, and so I therefore support it. Thank you.

Hon SOFU: Mr Speaker, firstly, I would like to take this opportunity to thank the honorable Prime Minister for seeing it fit in bringing this Bill into this Parliament this morning. I wish to also thank prominent figures of the Opposition who have spoken on this important Bill.

Mr Speaker, as echoed by those who have already spoken on this Bill, especially the honorable Member of Parliament for North West Choiseul, this bill is very important according to changing times.

Mr Speaker, I totally disagree with the honorable Member of Parliament for East Are Are that this is a political Bill. No! Mr Speaker, it is obvious that this Government does not lack political strength. It has no problem. It has the number. I want the nation to know that this government has the number.
These ministries were already catered for in the 2007 Budget. It is just for sharing. It is the focus of the present Government. We want to see services reaching people down there in the rural areas. I was really happy when the honorable colleague for East Are Are, my wantok said that he comes from the rural area. Both of us come from the rural areas. All of us come from the rural areas and whatever laws we make in here must suit our people.

Mr Speaker, I know that all of us want something to happen in the rural areas. This is very important and that is what we are here for. This Bill is a bill this government thinks will try to address some of the issues that we feel in our rural areas. This Parliament as you all know is a parliament for bringing in of laws, we put laws and we untie laws - laws suitable for our people.

The proposed ministries, Mr Speaker, the Ministry of Justice and Legal Affairs will be taken out of the Ministry of Police and National Security component. Likewise the Ministry of Rural Development will come out of the Ministry of Provincial Government so that it can deal directly with the needs and aspirations of our people in the rural areas.

I am not very happy with the comments made by the other side that this Bill is very expensive. Do you know, Sir, that anything that is good is expensive? It must be expensive. We must try because we need to provide service for our people. Anything that is not expensive is something that will not last long. This exercise is going to be very expensive for the good our people. This must be very clear.
You talk about other countries in the Pacific but their thinking is different from us. The way they do things is different from us. We must put in laws that suit our people so that we can fit in well to the environment. You must know all these things.

Mr Speaker, with these few remarks, I totally support the Bill. Thank you very much.

Mr HAOMAE: Mr Speaker, at the outset I wish to thank the Prime Minister for bringing this very important Bill to Parliament. It is a short Bill with only two clauses and only one word to insert but I am concerned about this shortness.

Mr Speaker, whatever way or angle one might look at this Bill, it is a political bill. Whether you look at it from the bottom down, bottom up, side way, under way, another way or whatever angle this is a political Bill. It is not a development Bill, and I will tell you why.
I will dwell on the rationale behind the Bill and also the implications of the Bill.
Mr Speaker, the test must be two questions. The first question is whether this Bill will increase services to our people in Solomon Islands including the rural areas. The second question is whether these services will be up to year 2010 provided only to our people in the rural areas under the current arrangement, under the current structure. That is the ultimate test?
I submit to you, Mr Speaker, services will be provided up to 2010, in my view, whether the Government will deliver those services to our people if it is increase services under the current arrangement. There is no need to increase the number of Ministers to make it deliver those services. That is why I say that it is a political bill, and I will tell you why.

The rationale of the Bill will go beyond the traditional domains, but I come to what the Prime Minister said today that he would increase so that we have the Ministry of Rural Development and Indigenous Affairs. A ministry can be created by adjusting portfolio subjects under the current arrangement. You can amalgamate the Ministry of Home Affairs and Provincial Government and then create the Ministry of Rural Development and Indigenous Affairs or whatever that ministry is. There is no need to expand the number of ministries to justify creating a new ministry.
The Prime Minister did this last time by amalgamating the Ministry for Police and National Security, Justice and Legal Affairs and creating the Ministry, which my friend, the Member for Shortlands is a minister of. I agree with the Ministry which the Member for Shortlands is a Minister of.
The Minister of Police and National Security and Justice and Legal Affairs is doing a very good job this time. He brings in a lot of bills to come to Parliament. It means he is performing in that Ministry, and so why are you dividing him? I held that portfolio too last time when Police and Justice Legal Affairs and everything combined. That Ministry is very small for me. I did not have much work to do, even up until 2010. I am not saying the Prime Minister should appoint me to be a minister under the Prescription Bill. What I am saying is that the work of that Ministry can be comfortably handled by the Minister for Police & Justice and Legal Affairs. In terms of legal affairs it is just policy matters. Everyone in there is professional - the judges, the technical people. The Minister is looking after the policy aspect of it. And in terms of the Ministry of Police and National Security, it is a matter of implementing the capability plan approved by the Government. Why divide it so that you create another ministry? There is no need for that.
The Minister is performing unlike other Ministers who are not performing. It has the implication of the fact that some Ministers are not performing and that is why this bill is here. The Prime Minister has the prerogative of reshuffling Ministers when they are not performing in their ministries. But you know what the Ministers are saying that if the Prime Minister is going to reshuffle them they will go to the other side. And so because for political reasons the Prime Minister does not reshuffle them but goes ahead and creates new ministries. Because of this increase there will be no money and services will not go down to the rural areas now if we continue to heap them up here.

In terms of the Ministry of Rural Development and Indigenous Affairs, I would have thought that the constituency development officers should go and live in the rural areas in the constituencies. We in Small Malaita have a small office in Afio. We want that CDO to go and stay in that office, and not stay here in Honiara in this ministry because our structure and everything is there already. Why do you put them here, Mr Speaker? If you put them here then that is not bottom up approach but that is top down.

Money is spent like this and that is why the Minister for Health does not have enough money for doctors to go and visit the Rural Health Centre at Afio.

Mr Speaker, this Bill, in my view, is here in view of the fact that we disobey what political scientists say “the disobedience to our voters”. In a democracy those who win a lot of seats or a party that wins a lot of seats forms a government. In the event they do not form a government our parliament becomes what is called abnormal. So our parliament at this time is very abnormal and that is why this kind of bill comes in.

In terms of party, you have some people from Alliance Party on this side and some on the other side. This is abnormal. In terms of the Association of Independent members, some are here and some are there. In terms of SIPRA, the leader is here but his disciples are on the other side. All the parties are like this. This is abnormal, Mr Speaker. Why? It is because we have disobeyed the wishes of our voters - it is called political disobedience and that is why bills like this can come. That is why I quite agree with the Member for East Are Are that this is creating hedges for purposes of stability.
I disagree with the MP for North West Choiseul, Mr Speaker, in terms of the political side of it. But I agree with him on the point that this is to enable us make constitutional adjustments for purposes of the government of the day to become stable.

Mr Speaker, a former Minister of Finance and former MP for West Guadalcanal referred to the executive government at that time as 15 headed monsters. This time we are going to have 23 headed monsters. I wonder whether increasing the number will provide more services to our people in rural areas. In my view, it is not. As I said the test is already there that by increasing the number of ministries we are not going to provide more services. What is needed is only performance. The government must perform.

At this time in terms of the development bill, not very much funds from the development budget is expended Mr Speaker. We are going towards September next week and only funds under the ROC under the development budget have not been expended. Why? That is development allowed by parliament has given?
I agree that certain ministries were not given enough funding to do their work, but what they were given should be expended if they are performing. The fact that they are not spending money under the development budget would only mean that they are not performing. If that money is spent and work is going on it will appear under the supplementary appropriation bill that we have already passed. But this is not so, only $5 million was expended.

If the ministries are not performing and yet you increase them it will just increase the recurrent budget. In terms of development, I doubt it very much.

I want to encourage my Ministers to perform. You are not performing and that is why the development budgets have not been made use of. And when you perform you perform according to rules because the audit report shows that certain divisions or sectors in certain ministries have discrepancies in sections within their divisions. That is my submission to you.

Whatever angle you look at this bill it is a political bill. In my view it is not a developmental bill. Because the government can perform these functions and services up to 2010 but the time factor does not change. The development plans and ideas that they have put outside the publications and SIBC can be done with the current ministries. It is just a matter of readjusting the portfolio subjects so that you are creating other ministries. If you increase it, Mr Speaker, I quite agree that it will eat up services that are supposed to go to the rural areas because you are going to milk it. It is just a matter of milking the money. If you keep milking it, what will end up in the rural areas is what we in Small Malaita called ‘huruate’ because the cream will be left with the ministries. The cream will be in the centre in Honiara. It will centre in provincial governments, provincial centres and not the rural areas. The names of people in the rural areas are killing the projects but only very little money gets down to them.

On that basis, Mr Speaker, I do not agree with the implications of the Bill. On the rationale of this bill, I think the Prime Minister should defer this bill for next time so that we can study it properly.

Thank you, Mr Speaker, and I resume my seat.

Hon WAIPORA: Mr Speaker, thank you for giving me this time to contribute very briefly to this very important bill moved by the Honorable Prime Minister this morning.

I will only go to the main points. We must understand that the beginning of this country is a country of different nations. There is Makira, Malaita, Western and all that. But it was British who held us together, and what we are doing now is trying to fulfill the aspirations of these different nations. This is what we are trying to do, and it not only starts this time. It started in the beginning and that is why we have district commissioners who were bosses in important places and manage to make works to come up. Then when we gained our independence we collected every one together and we live as one Solomon Islands. But during the colonial days, if you work in Makira you do not know what those in Malaita were doing because the district commissioners were trying their best to develop their places so that England is pleased with them thus promoting the working people. This country, in my view, is already divided up into different nations.

Talking about Temotu Province, which we have just called Temotu Province, even this time when you look at it, it is like a different nation because it is very far away. What the Government of Solomon Islands is doing is putting us together as one country and trying to find solutions to our many different problems.

When we created ministries, before Mr Speaker, we started off with the Ministry of Home Affairs and Provincial Government so that we can start to address what people down there really want or how should development in Malaita go? How should development in the Western Province go? How should development in Temotu go? We must set up these things so that it suits how we can administer that particular place. And so we had the Ministry of Home Affairs and Provincial Government. It did not work and so the government at that time divided up Home Affairs and Provincial Government into five ministries. Malaita was a different ministry, Temotu a different ministry, Guadalcanal different ministry, western different ministry and Central and Isabel are different ministries. Why did successive governments do that? They were trying to find ways and means on how o fulfill those aspirations, and this process never stops.

I want to tell the country today that what we are trying to do this time is trying to find some other alternatives to fulfill our bottom up approach policy. I am one of those Ministers whose Ministry has been affected but because I want it to be like that. It must be done that way so that we can address the problems and services in all the departments. The services in all the departments we have in here are for the different provinces. You have the police there, education, health, agriculture, works, lands, and the list goes on.

Mr Speaker, I think it is good that any government of the day must address how to going fulfill those services to at least minimize the problems so that when we come here we do not argue about the services like what we have been doing. For instance we are saying, why didn’t they build it in Afio? What about a police station there in Afio? Why? It is because we are not addressing them. We must never remain there. Times are changing, the population is growing and increasing and so we must provide for them somehow. If we do not change it only m means it is a dead government because we never creative enough.
In regards to cost, Mr Speaker, something that is expensive is a good thing. A human being is not a cheap thing. Even Jesus Christ gave His own life for human beings. So it is not a cheap thing. We have to spend something before we can achieve something good.
The expensiveness of things is just an old chorus. It is an old chorus to sing every day in the life of Parliament when it meets. I am not a Member of Parliament before but when I was a public officer I always heard Members saying it is expensive and it is a monster. But which way are you going to go. At least the government of the day must know what it is doing. Today we are struggling. Mr Speaker, I want the nation to hear that the government is struggling and every successive government has been struggling as to how to fulfill the aspirations of different islands they are serving.

When we talk in here we are talking about the islands down there and not about anything. And I am directly responsible for the governments that look after our people down there, and it is not an easy task. One province calls for help and then another one calls out and then another one, and so it is not easy to fulfill all their aspirations. If we want to meet their aspirations, I think we must try to find ways and means. Even if the ministries increase, those of you on that side should come over and take up some of these ministries so that we can all work together.

Mr Speaker, I have been talking about how to make things easy for our provinces and our islands. I will now talk about the different ministries, the five ministries which were then divided up and then one ministry is for provincial government. This move was also criticized saying that it should be only the Ministry of Home Affairs. Even the five ministries responsible for each of the provinces was also criticized claiming them to be monsters, and this time the same talk came up. But we must try it. We must at least do something.
When you compare us with other countries like what some of you have been saying, that is why we have been following the brains of other countries. Why do you listen to them? We are running our own affairs in here. I do not want to hear about those percentages. I close my ears not wanting to hear those percentages because I am running my own country. That is why some of you were brained washed on some of the issues.
Mr Speaker, we have been listening to other countries and that is why we do not have any stable government in this country. Mr Speaker, we have been trying and then we adopted the provincial government system, and those of us who have been working very long with the provincial government system talked about decentralization where if any province wants to take over some powers and functions of the Central Government, they have to come with devolution orders in order to get something. But we do not know whether this is working or not. And now we are saying that we will go into state government. Increasing ministries for me means reaching down to people in the rural areas. When we discussed this Cabinet I did not think that it is to provide for our stability otherwise we might fall down. I only think that we look for some ways on how we are going to achieve our goals and aspirations. We have been talking for a long time now and if we are not doing anything we will be seen as not doing anything. We have only three years left.

Mr Speaker, I am replying to comments made earlier on today, and to tell you that what we are trying to do here is to improve services down there in the rural areas and the islands. Even if we say this and that it was British that hold us together otherwise we are different people of different islands.
Shortlands is separate from Bougainville. It is only the red line that shows that Bougainville is there and Shortlands is there but these two islands are down there. It was British that has been holding us together. Different groups of people with different backgrounds come together and try to live as one people. But we all come from different backgrounds, our cultures are different, our living back at home varies according to the islands we come from. I think politics of the past should be now over. We must come together and work. Let us administer our country ourselves so that we know how we run it. Let us stop arguing but come together and manage our country in spirit of cooperation and working together so that our country can be successful or prosper.
I have been working in the provincial governments for a long time. I have been a Provincial Secretary for 18 years and I find that it is very difficult to run one province by yourself. We must address the problem of Temotu Province. Temotu Province does not have a ship. People travel from Lata to Tikopia and Anuta or go to Vanikoro, Utupua, and Duff in outboard motors. Recently some people travel from Vanikoro to Santa Cruz by outboard motor and three people lost their lives. That is the reason why we must create these ministries so that they become effective and can look at the problems of other provinces like that. I mentioned Temotu Province as an example. They need a ship and the government must provide a ship for them so that they administer that province because it is very far. I am talking as the Minister responsible for Provincial Governments, and that is one of the problems of Temotu Province.
Mr Speaker, this is a very important Bill for the management. If you talk about the Ministry of Police and Justice and you used to be a former Minister of Police, come over and take come up the Ministry of Police portfolio so that my colleague here takes up the justice portfolio so that we can work together.
(laughter)

What are we arguing in here for?
Mr Speaker, I think those are the only points I would like to contribute on this Bill. Thank you, and I support the Bill, Mr Speaker.

Hon TANEKO: Mr Speaker, thank you for allowing me this floor to talk on this very important Bill before us in this House of Parliament this morning. Mr Speaker, the constitution itself tells us that we have been living under the Westminster system until today. We are now 29 years after independence. This very Bill that is now before the House is to make changes and additions showing the very mind of the government of the day. This is the vision of the government for seeing it fit by putting policies in place to be implemented so that it caters for its people. That is what this Bill is all about.
The purpose of Bill is very straightforward and that is to strengthen constitutional responsibilities. In the management system, when you see the SWAT analyst it is strengthening of responsibilities so that better services can be delivered to people in our constituencies.
This is very important, Sir, but I am sad to say that when we became independent, some of the provisions in the constitution should not be in there at all because they are not suitable for our people.
I am glad that the government of the day continues to analyze and to see fit the sort of bill we bring into this House to cater for changes as provided for under Section 62 of the Constitution so that we know exactly the sort of changes we need. We are here to add or lessen whatever we think is not fit for us in the Constitution so that it can be tailored for our people.
Mr Speaker, when we see the responsibility of the new portfolio Rural Development which is now under Provincial Government, we can ask ourselves the question is that system or mechanism working? Is the mechanism in the Provincial Government enough when it comes to delivery of services?
For someone like me who comes from a very remote place in the Shortlands Constituency, the answer is no. But we are searching so that we can tailor something that is going to be suitable for us as our constitutional responsibility.
I thank the government of the day for this new portfolio because it is going to be implemented if this Bill is passed under a new responsibility. I am glad because I have a vision for more of this responsibility. We have seen the Minister for Rural Development and what next. There is a shift in here, the committees are there already, we train the CDOs on the bottom up approach policy of the government and so it is fitting that this area is strengthened. This Bill is going to fit in well with the 50 constituency officers who have been trained. Let them strengthen the constituencies as a government body so that they have their own minister, they have offices established in the rural areas, so that the RCDF is removed from Members of Parliament to strengthen the rural areas. That is what is going to happen so that we will no longer be responsible for the RCDF.

Mr Speaker, I want to be free from the RCDF. Yes, this is strengthening. This is where the council of chiefs in the villages will see their constituency’s budget. This is an additional vision made possible by this Bill for the man in the constituency because it is going to be strengthened so that they see their pool of money that will change development in their own constituency. It could be a good idea. I for one support this Bill and I thank the government of the day for this constitutional responsibility for this very important bottom up approach we are talking about in this House. This is strengthening, and it is a credit to the government and both sides of the House.

Let us come to look at our culture. According to the Melanesian culture when we go to a meeting there is no opposition group in a meeting. Everyone comes together during a meeting to talk on issues affecting the community. We can argue during the meeting but in the end we will come up with the best decision for our community. Only the best decision will be made out of a meeting. But our Constitution does not make it that way for us in here.

From the beginning of a sitting there is an opposition and there is the government of the day, and that is why we are having problems. Right now we come to enlighten and strengthen the constitutional responsibility. To me this is strengthening the government of the day to deliver services so that it gets down well to our people in the rural areas who mandated us and given us the responsibility of coming in here to deliver services to them. That is what this Bill is asking for so that those responsibilities will strengthen the government of the day in order to implement the government’s policy so that whatever services we give to our people can be seen and even felt by them.

I for one, Mr Speaker, sitting on this side of the House see this Bill as a credit to the government of the day. This Bill has only one purpose and that is to enhance the government’s effort to deliver quality and efficient services to people in the rural areas who mandated us to change laws for their benefit.

I am glad that the government is bringing more bills into this house. May be one day the government of the day will bring in a bill that legislates for no opposition in this house. At the end of the day all we want to see is service delivery for our people.

But that is not allowed in our constitution and so we are divided in here. But divided we fall. So what do we want? In the Melanesian culture let us come together, do brainstorming, put in visions and ideas and we will come to the best idea that is suitable and tailored for our people.

The environment of the nation of Solomon Islands is in our hands. If we want this nation Solomon Islands to be a better place to live then this is the place to do that. This is the place to cater for that. This is the place to pass bills.

We have come a long way now because this is our 29 years of statehood. We are going to celebrate our 30th anniversary next year. The questions is, is Solomon Islands going to be the same Solomon Islands as it was 30 years ago. Are we going to have the same kind of leaders that after we finish from this house we walk the streets again? No, we want to say that we have done a good job. We want to say we have passed good bills for my people and my grannies. This is what this house is all about.

The bills we pass in this house are going to benefit our children and our people.
This new Ministry that I look after, the Ministry of Women, Youth and Children’s Affairs is a big ministry. Sometimes I sit in the office and ponder over the entire nation of Solomon Islands, I am sad because I represent a large population of this country.

What do we have? Are we delivering services to the women? The women in the nations are crying, the youths are crying and so we are searching and looking at how we can improve the standard of living of Solomon Islanders.

This Bill brought into this house is to strengthen the government’s responsibility. But again the constitution allows us that if a bill is not good for us we can remove it or change it or add something. That is what it is, Mr Speaker, because this is the place for it.
The government of the day has seen it fit in bringing this Bill as it has a vision to cater and strengthen its service delivery to our people, and also to implement government policy. Every one of us is talking about the bottom up approach and so I think this is the way out.

Take for example the Ministry of Infrastructure. Mr Speaker, this nation Solomon Islands, and I repeat this many times in here, a copra plantation can see now because we do not have enough yet the people to go and actual see what is needed in that place of the development, what kind infrastructure. With this responsibility now given, I think it is only asking us so that we empower as a legislature to tailor the new responsibility so that the policy of the government of the day can be implemented for the betterment of our nation and our people through the bills we pass in here. Mr Speaker, I support the Bill.

Mr TORA: Mr Speaker, thank you for giving this opportunity to the Honorable MP for Ulawa/Ugi to briefly share his views on this very important Bill. I also would like to thank my good Honorable Prime Minister for his wisdom in seeing it fit and appropriate in bringing this very important Bill before this legislature.
Mr Speaker, I do not want to prolong debate of this Bill because it is a very small bill and very straightforward. I think we should give time to the Honorable mover to wind up the Bill after the MP for Ulawa/Ugi.
I see this Amendment Bill 2007 as a bill to share the responsibilities and moreover it is to meet the economic and development aspirations of the rural people and this nation Solomon Islands as a whole.
Mr Speaker, I will be very brief because many of my colleagues who have spoke so far have covered all the areas around this very important Bill. Some of them have spoken negatively toward this Bill. But I call upon all of us, the 48 Members of Parliament to put aside our differences.
When this Bill is passed today, Mr Speaker I want to see all of us national leaders, so called national leaders to put our heads together. I ask my colleagues on the other side to please come to this side so that we can work together for the development aspirations of our people in the rural areas.
Mr Speaker, I also see this Bill as a bill to create employment for our educated people of this nation. So many times we complain about employment, especially for our young graduates. I see this Bill as very, very important because the government has seen it fitting that it has concerns for our people, especially our new graduates and so we are creating employment opportunity for our young people.
Mr Speaker, as I said, I do not want to prolong the debate because we want to see this Bill to be passed before this Parliament today so that we can move on because we cannot stand still.
With those few remarks, Mr Speaker, I support the Bill. Thank you.

Hon Sogavare: Mr Speaker, I stand up to wind up the very lively debate on this very simple Bill. As rightly pointed out by a lot of people who have spoken to the Bill, Mr Speaker, although it is small but it has a lot of ideas and has an impact on the budget and I guess the concerns raised by some Members on the other side has some merits on them, but they have not listened to what I said earlier on when I moved this Bill. I thought I covered the areas that would raise concerns.
Mr Speaker, this is a simple Bill and all that it wants us to do here is to increase the number of Ministers from 20 to 23 plus the Prime Minister and so that is 24, which is one less then the quorum that is needed in Parliament to get the business of Parliament going.
The MP for East Are Are, the shadow Minister for Finance is of course concerned about the financial implications of this Bill, and rightly so. He is the assigned shadow minister of finance and so he has that responsibility to raise those issues. But I thought I explained it very well when I moved this bill that we take into account the need for additional financial budgetary provisions. I made it very clear that it will not affect the budget. It does not need any additional appropriation by parliament. If parliament needs to appropriate any new money it will be unconstitutional for this bill to be tabled in Parliament.
But we looked into this matter. Mr Speaker, in terms of the Ministry of Justice and Legal Affairs it is basically reverting to the original arrangement of having two ministries where Justice and Legal Affairs is headed by a Minister and Police and National Security is headed by another Minister. There is already a head exist for that Ministry. All that we need to do here is to recognize the existence of a separate ministry. That is all.

In terms of the proposed Ministry of Rural Development and Indigenous Affairs, I made it very clear as well in budgetary terms that all we do is remove portfolio subjects from existing ministries and put that to a new setup and so it does not affect the budget.
The issues that were raised by the MP for East Are Are are really beyond what we need to make sense of this Bill. In fact, I myself am confused. I do not know what he is talking about. He is talking about hiluxes, allowances, and all that.

Anyway his core message was that he is concern about the budgetary provisions. That was adequately addressed and actually explained when the Bill was moved on the second reading.
Yes, I was part of the reform program of the Solomon Islands Alliance for Change Government. In fact, I and the Minister of Finance were driving the government’s reform at that time and this idea of amalgamating ministries achieved nothing because we still have departments headed by Ministers and Permanent Secretaries. We are only trying to pool together the administrative functions, the administrations but that was very insignificant when it comes to budgetary savings, if that is what we are looking at. We need to weigh here the concern for budgetary savings and also the effective and efficient delivery of services.

Sir, when it comes to structuring of the government to decide on what ministries to have, it is really driven by the policies of the government. We have taken on board a very ambitious policy and direction, I guess for the first time in the history of this country although we talk about rural development every time in this House. In fact it is an overused word, so much so that it does not have meaning. It has become a catchword for politicians. When you are cornered we jump to ‘my people’, we jump to ‘rural development’, we use such catchwords to make us escape.

This government would like to make a difference. It would like to grab the bull by the horn and say let us deliver it, let us do it. Rural development has been talked about for ages and so let us do it. Adopt a structure here that would demonstrate or show to the people of this country that we are serious about delivering the big statements that we are making.

Mr Speaker, I have yet to see us back out on our big political statements. When we say that we will address the bona-fide demands of the people of Guadalcanal - we are addressing it. When we talk about rural development in here, we are addressing it. We are not just talking about it but we are actively putting into place systems and structures that will deliver the big election promises and big statements that we made politically.
We will be looking into the options, and in fact some very good advices come from the Opposition which do not fall on deaf ears but we have also exhausted those advices. We are saying that if we emerge these ministries are they going to work or not. Those options are looked at already and we feel that these are very important functions in themselves, and so it is important to bring them up to ministerial level instead of them becoming units. Like for example the indigenous business affairs. We have exhausted ourselves in this parliament talking about indigenous participation. We really do nothing about it. This unit, at one stage was elevated to a ministerial level. We have a ministry called the Ministry of Indigenous Business at one stage, and that was a right move.
The concern of the politicians was that the participation of the indigenous people is neglected when it comes to the setting of Honiara, for example, our people are sidelined when it comes to obtaining loans or to be recognized by institutions established to assist people. They missed out because they are insignificant when it comes to the eyes of the people that have custody over the important tools. We therefore feel that the government should step in and take responsibility to make sure that when we talk about assisting our people to actively participate, we mean it by assisting them.
There have been so much talk about the rural financing scheme that the government has established, but we have taken the bold step and did it. You have not done it. We did it, so why criticize it? Let it work and then we see it.

In fact it is for the first time that we address all the aspects of what it requires to bridge the confidence gap between the borrower and the lender by providing the guarantee scheme and also the equity participation. That is a minimum requirement needed to start build confidence between the borrower and the lender. We provide that. So it is giant step forward to just merely talking about rural development and active participation of our people to actually doing it.

People have also raised that this is a political bill, Mr Speaker. Well, we are politicians. When it comes to the survival of the government, it is my responsibility to make sure that the political government survives, and so let us face the reality here.
Mr Speaker, political stability is not assured by what our founding fathers put in our constitution. Not at all. That is the reality of the political situation in Solomon Islands. We are bringing the integrity bill which will address this problem, and because it was not there and that is why we have votes of no confidence that keep on coming. We want to give a breathing space so that you test this government. But we will bring it.
Since we adopted the constitution in 1978, political stability was never assured under our constitution. In fact loyalty is only individual loyalty, patronage, wantoks, we come from the same province, or a group of convenient that gets together just before the elections, and so we just get together. That is what actually pulls people together. There was no guarantee in our constitution. So when it comes to the survival of the government, I have the responsibility to make sure the political government survives. If people are concern that this is political bill, so be it. I am not afraid to say that. But we are reading too much into it. This bill has only a simple intention. If you read politics into it then it is up to you. I guess when the ministries are set up, some people will walk across and take them up. We love you all.

(hear, hear)

That is why the MP for North West Choiseul said that politically stability at the provincial level is to bring it up to half the elected members. You can do that, and I can do this in here too Mr Speaker, because that is the only thing that guarantees political stability. That is the reality of Solomon Islands politics, and we need to accept it whether we like it or not.
We have just received these reports and thank you very much the Bills Committee. Somebody was busy writing this report last night. It looks like this is something more special that if I read the names of the people that appear in this report, this is not the kind of work they would have produced. Nonetheless it brings up some very interesting points such as separation of powers in Solomon Islands.
In fact some of the issues raised are reading into the constitution the things that are not there. Somebody who wrote this report has a very serious problem, like what some people are raising here. You are from outside and you try to bring in your thinking from outside into here. That does not fit into here. You have to read the situation in Solomon Islands as it is here.
This naïve explanation of separation of powers was raised in here and also raised in this report. The only effective separation is in terms of functions and not powers in our constitution. The real separation is between the judiciary on the one hand and the legislature executive on the other. That is actually the real separation. There is no separation between legislature and executive. It is the executive that is sitting in the legislature. I do not buy most of the points that are raised here.
They raised some very important questions on page 7 and at the end of the day they ask ultimately that the Prime Minister must confirm whether the government recognizes the executive’s constitutional responsibility to be accountable to parliament and confirm how he sees such accountability to be reserved under the bill proposed.
Do not worry about numbers. In fact we are doing justice and so we just stop at 24 in the meantime. Votes are swayed by debates. I am still to be convinced. I am yet to see some effective debates in here to convince people. People come with little prepared speeches like the MP for East Are Are who came in with a prepared speech but misfired and went out of context, and that is not right.
During debates you sit down and listen and take note on what is being discussed. Then you stand up and fire, and another one stands up and fires that point. That is how to debate. The people we are going to convince in this parliament in debates are the backbenchers. In fact the Opposition will try to convince backbenchers when it comes to government bills. You are given a breathing space there. We allow 26 that can effectively vote against the government on the floor of parliament. We recognize our duty to be accountable to parliament. We give you 26 that can effectively vote against government on the floor of parliament and there is nothing stopping the backbenchers to do that. Their votes are as crucial when it comes to deciding on polices that are debated in parliament.
The concerns raised are good. One point raised here is how this constitutional responsibility differs from those experienced by the first government with 11 Ministers in a 38 seat Parliament. These people are living in the glows of yesterday instead of facing the challenges of tomorrow. This is the where-we-were syndrome; this is how it happens 20 years ago and so let us remain. Solomon Islands is evolving and growing. Changes are happening, grow up, wake up Members. We are not living in the old days.
Yes, there were 11 ministries at that time because it is fitting for that time. Times have changed. There was suggestion to increase members of parliament to 60. I am seriously considering that, 10 more MPs and this 24 will fade away, it will come to nothing. What is new? There are many new things in this bill. The Ministry of Legal Services is something already in existence and we just want to separate it so that it has a Minister so that legal services can be effectively delivered. The bottom up approach is a new thing and we feel that if it is just put under a small unit, and in fact it is fragmented. A little bit of it is in the provincial government, a bit of it in the Prime Minister’s Office, some of it in the rural areas and so forth and so it is fragmented everywhere. We say no because this is a very important program. In fact it is a very big statement that the Grand Coalition Government is making and so we need to recognize it by establishing a separate Ministry to deliver that. That is new.
There are also many things that are new from the time when we have 11 Ministers. There is the challenge of globalization, climate change, bioterrorism. We could establish ministries for these things to address them because these are issues, these are pressing issues. But we are not doing it. Probably they will come under the Ministry of Police and Justice.

Sir, with due respect to our friends on the Opposition side who have respectfully asked me to withdraw this bill, I will not. I will not. Mr Speaker, I beg to move.

(applause)

Bills – Committee Stage

The Prescription of Ministers (Amendment) Bill 2007

Clause 1

Mr Haomae: Mr Chairman, I would like to ask the Prime Minister when does he intend to bring this Bill into effect if it is passed.

Hon Sogavare: Mr Chairman, as soon as it is assented by His Excellency and everything is right it will be effected straightaway.

Clause 1 agreed to

Clause 2

Mr Haomae: Mr Chairman, I find it difficult to see the wisdom on the word ‘three” because I would have thought that we should just concentrate on the capability of the ministries. It is the shortfall on the capability of ministries that stop services from reaching the rural areas rather than increasing the number.

I know the Prime Minister will say I am debating. But it is that point that I want to make. You are asking me for comment. I cannot see the wisdom here. For purposes of increasing the number of ministries we should address the capability or capacity building of the ministries.

Hon Sogavare: Mr Chairman, when I round up the debate the Member was not present. I will not repeat it because he should be in the House. We do not want to debate the second reading of this Bill. This is now in the committee of the whole House and we are looking at the Bill clause by clause.

Mr Fono: In the previous Bill you can see in bracket ‘in addition to the Prime Minister’. With this new one, there is no such similar information ‘in addition to the Prime Minister’. Can it be made clear under this provision that 23 is in addition to the Prime Minister or excluding the Prime Minister? Why the difference.
Attorney General: It is a very simple amendment. When you amend something you are adding, and this time round you adding/deleting the word and so you are adding the word 3 to 20. The substantive provision of the Act stays the same, the only words that are added is ‘three’. So the Act reads when amended ‘For the purposes of section 33 (2) of the Constitution the prescribed number of Ministers (in addition to the Prime Minister) shall not exceed 23.

Mr Fono: There needs to be some consistency here. This ‘in addition to the Prime Minister’ statement should be included in here so that there is clarity.
Attorney-General: Mr Chairman, I thought I had explained it but let me do it once more. The Principal Act is the Prescription of Ministers Act which is Chapter 91 of our Laws of Solomon Islands. That Act is not being changed substantively. All that is happening by the Bill is the addition of another word to 20 the Act remains the same. The simplest amendment ever.

Clause 2 agreed to
The Preamble agreed to

(Parliament resumes)
Hon Sogavare: Mr Speaker, I beg to report that the Prescription of Ministers (Amendment) Bill 2007 has gone through the Committee of the whole House without amendment.

Bills – Third Reading

The Prescription of Ministers (Amendment) Bill 2007
Hon Sogavare: Mr Chairman, I beg to move that the Prescription of Ministers (Amendment) Bill 2007 be now read a third time and do pass.

The Bill is carried

MOTIONS
Mr Speaker: The Chair was being informed through the Clerk that Motions 3 & 4 by the Chairman of the Public Accounts Committee have been deferred for tomorrow in today’s Order Paper in accordance to Section 31(2) and therefore, the motions are deferred for tomorrow. That leaves the motion of Sine die to be moved by the Honorable Prime Minister.

MOTIONS
Sine Die Motion
Hon SOGAVARE: Mr Speaker, I rise to move that at the adjournment of Parliament on Friday 24th August 2007 the present meeting shall be concluded and Parliament shall then stand adjourned sine die.

Mr Speaker, in moving this motion I will confine my presentation as much as possible to Members of this House, and I would like to remind all of us of our responsibilities as Members of Parliament.

Sir, in case we forget, there are only 50 of us out of 533,000 Solomon Islanders. I think that demonstrates the prestigious nature of our calling. We clearly have a duty to honor that calling. I will be commenting more on some of the aspects of what I am intending to say. For this meeting despite the hiccups we have been able to get a good number of government businesses deliberated on by Parliament. Of course, Mr Speaker, we have not been able to get all our major development bills through this Sitting as planned because of the problems with the Legal Draftsman. But we are confident these bills will be tabled in the next sitting. I can assure the Chairman of the Bills Committee that he needs to work extra hours to deal with the bills that would be coming in the next sitting of Parliament.

Sir, I would like to acknowledge that this has not been an easy two weeks so far. We commence the sitting with Members bracing themselves for another motion of no confidence, which interestingly is now becoming a permanent Opposition agenda in every Parliament meeting Mr Speaker.

Sir, I am beginning to wonder whether we are overstretching the limits of democracy and venturing into abusing the system by capitalizing on its principles to pursue other agendas. If it is indeed the case then it is the beginning of the demise of responsible leadership and governance in Solomon Islands, and I think it begs the question of our individual fitness to continue to be Members of this Honorable House.

Remember, Mr Speaker, we 50 Members of this House are here by election and not by appointment. We do not come here just because we have the right to come here but we are elected. Mr Speaker, elections that are preceded by an elaborate process of Members soliciting peoples vote through self promotion. That fact alone makes our membership of this House very, very significant because we come here carrying the expectations of our people on our shoulders and we will be held accountable for actions that are considered out of line with their expectations.

Mr Speaker, our being elected and membership of this House is a manifestation of the considered judgment of our people that we, the present membership of this House, Mr Speaker, would better serve their expectations than would our rivals. Sir, this is a great honor in which we cannot and must not take lightly. But it is how we serve our people in Parliament that becomes an issue lately. Sir, regardless of our party affiliations and where we are seated in this Parliament, it must be appreciated that it is the collective decision of the majority that matters at the end of the day as to how the system should serve our people. This effectively means that even if we oppose certain decisions as an individual member of the House or a minority group for that matter, we are duty bound to cooperate with the government of the day in the implementation of government programs to serve our people once a policy decision is taken by Parliament as a collective body.

Sir, constructive criticisms as oppose to irresponsible statements that are tainted by politics are welcomed in the implementation process. Our parliamentary system makes provision for this.

As a matter of fact, Mr Speaker, there is no need to move a motion of no confidence every sitting to check the performance of the government. There are other ways of doing that. It can be done during question time, debates on reports, but these are avenues our parliamentary system has put in place to check the performance of the government.

Sir, the collective nature of parliamentary decision making process makes our claim that we are representing our people’s voice in Parliament is little bit tricky because the sad reality is that very often it is not. Members become their own boss in Parliament or listen to the wrong people who never voted them into Parliament. This has been the case recently Sir, where a faction of this honorable House by its very conduct allowed itself to be misled by media propaganda and other influences to attack the government.

That is not complicated enough for us to understand. It is more confusing when it comes to the process by which Members of Parliament respond to their peoples’ call for assistance. This is where all Members of this House need to come to terms with the system in place and how we relate to it as elected representatives of our people.

This is where a real struggle exists between collective responsibility of Members of Parliament and the desire of the Members to be recognized as service deliverer. I think it is more for political reasons than anything. This is where every member of this House is very vulnerable to any scheme that is designed to appeal to this area of weakness. This is where integrity, honesty, responsibility and of course our claim for true Christian leadership are tested.

Sir, the thing about Christian Leadership is that we worship a God that sees in secret. Even though in darkness He sees and He rewards openly. So let us not allow ourselves to be fooled in thinking that God is so disinterested in the affairs of mankind that He will just wink at our foolishness or carelessness. No, Sir. We will one day face up with the consequences of our actions because I think the Scriptures is very clear that we, (that is all of us) all of us sitting in this Chamber will all appear before the judgment seat of God including this Prime Minister to account for our deeds and words.

Sir, let me go back to the point I left suspended. We need to appreciate the way in which the system responds to the voice of the people and the setting of the government system we operate in order to appreciate our roles as individual representatives of our people in that process.

Mr Speaker, the Parliament elects the government by majority vote, and premised on this mandate the elected government formulates development policies which are implemented through various agencies including ministries and the Provincial Government system. The point I am driving at here is whether we like it or not, the system is such that when a government is elected into office it is empowered to take full control of the way in which the development aspirations of our people are to be addressed.

The Grand Coalition for Change is no different. It was elected into office by the majority vote of this very House. Sir, by passing the 2007 Budget the Parliament which comprises the Opposition and the Government bench effectively say they did agree with the direction to which the Grand Coalition for Change Government is taking our country in terms of development strategy. But we were hardly in the office for six months after the passage of the 2007 Budget when we faced the first Vote of No Confidence. Since then, Sir, we continue to face barrages of negative media campaigns and attempts to reduce our numbers by schemes that board on criminality.

Like I said earlier, Mr Speaker, these actions are contrary to the way we should be conducting ourselves as Members of Parliament and representatives of our people in the decision making process of Parliament. We are jointly responsible for delivering the 2007 Budget.

What is interesting, Mr Speaker, is the level of foreign interests on the motions. For example when the first one was defeated, certain factions of foreigners in this country expressed open disappointment, which is shocking. This is shocking because if such is the situation then we have foreign elements in this country that have ulterior motives that are potentially dangerous to the security of this country. We have a duty as elected representatives of our people in this Parliament to be concern about the attitude of such people because frankly they have no place in this country.

The same response was made when the second motion was ruled out on technical grounds, Mr Speaker, and the withdrawal of the recent motion by the MP for East Are Are. In fact it was reported to me directly that certain foreigners swore openly when the MP for East Are Are withdrew his motion.

Sir, I want to know what interest do they have in the motion. However, we may want to argue, one thing is clear that there are foreign forces who simply hate this government. Mr Speaker, that is very clear. For what reason, Mr Speaker? It is for protecting our sovereignty to ensuring that our laws are complied with, for taking a principled position on issues that affect our sovereignty.

Sir, the intended motion could not possibly be about the Prime Minister’s ability to get the Grand Coalition for Change Government to deliver on its election promises because the Parliament had just passed the Government’s 2007 Budget. It could not possibly have been about the government not addressing issues that really matter to the people of this country because that was the focus of the 2007 Budget and the expressed statement of this government. As presented by the Minister of Finance, the Solomon Islands economy performed outstandingly well in direct response to our economic decisions in key areas. It could not possibly be about the recent actions and decisions of the Prime Minister, which the Opposition views as not in the best interest of the country because those so called decisions were taken jointly by the government through the operation of the Cabinet/Government system in the best interest of the country.

If the definition of the phrase “the best interest of the country” is because we hurt the feelings of foreign regimes then I must ask these leaders to think again because we cannot be Members of Parliament in Solomon Islands and serve foreign interests at the same time.

For the first time in the history of this country, Mr Speaker, a government is seriously concerned about addressing the issues that drove the country down the path of the ethnic crisis. The policy directions that will stand is a slap on the face of any regimes in the past that did nothing about these issues, Mr Speaker.

What I am effectively saying here, Mr Speaker, is that all Solomon Islanders who are taking sides with foreign forces to oppose the government are effectively saying ‘that we should not be concern about issues of sovereignty, protecting the integrity of our laws, and of course mutual respect’. Such people are a danger to national security, peace and stability of this country. They are better off migrating from this country.

I was surprised at the lack of sensitivity displayed by all who have come out to argue this matter. I am also surprised, Mr Speaker, that our people, especially leaders can be that irresponsible to allow ourselves to be dragged into the agenda of foreigners and become party to their propaganda. This is unforgivable, tantamount to a conspiracy to undermine the security of this country. That cannot be allowed as long as the Grand Coalition for Change Government is the helm of leadership of the Solomon Islands Government.

I therefore take this opportunity, Mr Speaker, to appeal to all Members of Parliament to think and behave as true Solomon Islanders. We are supposed to be mature, responsible leaders and not three year old kindergarten students who would cry when lollies are removed from their mouths.

This country has had enough of the sixties and seventies style of politics but because we cannot provide alternative workable policies, we resort to buying loyalties of Members to topple the government using other people’s agenda to justify our so called concern for good governance.

It saddens me the amount of money that was involved in the latest attempt is beyond imagination. I will leave it to God Mr Speaker, I will leave it to the God we worship in this country to deal with these people, the people concerned in His own good time. Let me assure you, Mr Speaker, that God cannot be mocked. Whatsoever a man soweth that shall he also reap.

I am appalled at the lack of any sense of nationalism by all parties who have become hopeless puppets of foreign regimes. I am saying this because these issues are issues we hear foreigners talking about. People who are engaged in such evil strategies including attempts the use former militants to lie under oath to tarnish the character of the Prime Minister and the Member for East Honiara have no place in this Parliament. They make me sick. They should really take up psychiatric test because only people who are sick in their minds resort to such evils.

Mr Speaker, I must also take this opportunity to warn former militants to stay clear from this evil agenda because the people who are using them have no concern whatsoever for their safety. Do not fall for quick money because it is evil. Just look at those who are wasting away in Rove. These are people who were one time supporters of some people. They were virtually abandoned. So please take heed of this warning.

As a government, our doors are always open to discuss matters that any Members of this Honorable House, any one in the public for that matter are concern about. Our doors are open every day. Unfortunately, sir, we are only hearing and reading concerns over the SIBC and the Solomon Star Newspaper. That is how we communicate to each other.

Mr Speaker, it saddens me because we are only Solomon Islanders. If you have issues come, the door is open and there we can explain these issues. There are reasons.

Sir, how can you expect the government to take you seriously when you decide to resort to media as your medium of communication with us? Only cowards communicate through the media. Mr Speaker, it is a way of releasing frustration and no one will take you seriously.

Mr Speaker, as I said there are simple and logical reasons why the government is insistent upon its stand on some of these issues. We are not stupid. My advice to those who are so vocal about these issues is to come and discuss these matters with us instead of moaning and groaning in the media.

In this regard, Mr Speaker, I call on the Civil Society, the National Council of Women, Transparency International, certain factions of the union and the General Secretary of SICA to come and discuss their concerns with us. The doors are open.

Sir, do you know what the Civil Society is resorting to now? They are trying to hold a referendum in the attempt to get the support of their Members to petition the government to reverse the appointment of the Attorney General and the Commissioner of Police. I wish them good luck! I think these people are either out of their mind or are simply trying to play tough when they really have no support whatsoever from the grassroots and ordinary people of Solomon Islands who are sick and tired of hearing their complaints.

Mr Speaker, their claim that they represent the people of this country is a total joke. The fact of the matter is that they only represent themselves and their narrow agendas. If they or anybody for that matter are concerned about the appointment of the Attorney General, the best that they can do is to assist the Australian Director of Public Prosecution to answer the 666 questions directed to him. That is the best you can do, Mr Speaker. Help him. In fact he is in trouble trying to answer those questions.

We have nothing to hide about the appointment of the Attorney General and the Commissioner of Police, and we are more than happy to engage them on one to one discussion if they really want to know the truth. I am beginning to wonder since they insist on the government to be transparent on these actions and decisions, I wonder whether they themselves are accountable to anyone for their actions.

In this regard, the government will come up with a legislative framework to require all NGOs and members of the Civil Society to be accountable. I am sure they should not have any problems with this preposition because they are great advocates of transparency and accountability. They should not have any problem.

Sir, I do not want to dwell on this concern longer than is necessary but I think I have made my point.

In conclusion, I would like to take this opportunity to thank the Speaker on behalf of the Government for upholding the rules and procedures of Parliament in a number of tough decisions that he had to take. I think this only goes to demonstrate the Speaker’s personal conviction that Parliament as the highest decision making body of the land must maintain its integrity and respect.

I would also like to publicly apologize, if what I have said to the Chair, in the course of exchanges of views and opinions on the floor of this Parliament on matters before it, may have hurt you personally, Mr Speaker. I would like to assure you, Sir, that they are strictly business and nothing personal. I would like to assure the Speaker of Parliament of the Government’s full support for him personally and the office he occupies.

As head of the Government, I also take this opportunity to thank the Ministers and backbenchers for sticking with the government during the recent political tug of war. I think it only goes to show the commitment that all members of the Grand Coalition for Change Government have on our program and the direction we are taking the country.

I must also at this juncture acknowledge with great humility the commitment demonstrated by the government’s prayer warriors led by the Minister of Development Planning and the Member for West Kwaio. I am simply amazed at the extent to which these prayer warriors can go in their mission. This includes the spouses of Ministers and backbenchers who have tirelessly petitioned God to protect the government who have proven beyond all shadow of doubt that God does answer prayer. He answers prayer.

There are people who cannot believe that we are not using money to hold the group together. They cannot believe this. Sir, we are in fact aware that attempts were made by certain leaders trying to frustrate our alleged source as if we are getting money from them. As head of the government, Mr Speaker, I can confirm that we are not holding the group together by paying their loyalties. No. Not with this government. Loyalty purchased with money does not last long because it has to be maintained with money. It is those people who are carrying bags around need to answer those things.

Sir, you know what is holding this group together? It is the power of prayer and our commitment to our development program and strategies. We are proud to announce that to the people of this country.

I must also thank the Ministers and backbenchers’ spouses for decorating Parliament every day. They have made a difference. As a matter of fact they have formed themselves into a self supporting reach out group and have been actively involved in helping needy people in the Western and Choiseul Provinces, and most recently on Guadalcanal Province from their own fundraisings. I think this is an initiative worthy of commendation.

I think it would be remiss of me, Sir, and I must take this opportunity to thank the Member for East Are Are for making the right decision in withdrawing his motion. In fact it takes a man to back down on a position. He deserves the respect of his people.

I also have to take this opportunity to thank all praying Christians throughout the country for uplifting the Government to God. We hold the view that our survival, thus far, is due to the fact that we acknowledge the sovereignty of God and His right to rule in the affairs of mankind. He is the unseen head of this Government.

Finally, Mr Speaker, if I have to summarize what I have said, this country needs the input of the entire 50 Members of Parliament, and therefore we cannot possibly allow ourselves to be distracted by our own narrow and selfish interests.

Sir, I beg to move that at the adjournment of Parliament on Friday 24th August 2007, the present Meeting shall be concluded and Parliament shall then stand adjourned sine die.

Thank you Mr Speaker.

(applause)

(Motion is open for debate)

Hon Sogavare: Mr Speaker, as I have just moved the motion, Members would need time to prepare their presentation, and so I beg to move that the debate on the Sine Die Motion be adjourned.

Debate on the Sine Die Motion is adjourned

Hon Sogavare: Mr Speaker, I beg to move that this House do now adjourn.

The House is adjourned at 12: 45 pm

