
[image: image1.png]

PARLIAMENT OF SOLOMON ISLANDS

DAILY HANSARD

FRIDAY 28TH MARCH 2008

SEVENTH MEETING

EIGHTH PARLIAMENT

SUGGESTED CORRECTIONS MUST BE MADE
AND RETURNED TO HANSARD OFFICE
(ISSUED SUBJECT TO CORRECTION UPON REVISION)

FRIDAY 28TH MARCH 2008

The Deputy Speaker, Hon Clement Kengava took the Chair at 9.40am.
Prayers.

ATTENDANCE

At prayers, all were present with the exception of the Ministers for Development Planning & Aid Coordination, Foreign Affairs & External Trade, Energy, Mines & Rural Electrification, Police, National Security & Correctional Service, Infrastructure Development, Women, Youth & Children Affairs, Home Affairs, Public Service and the Members for West New Georgia/Vona Vona, West Guadalcanal, East Honiara, Central Makira, North Malaita, Central Honiara, South Vella La Vella, Temotu Nende, North Guadalcanal, West Honiara and Malaita Outer Islands.
STATEMENT OF GOVERNMENT BUSINESS
Mr Speaker: I wish to remind honorable Members that private members’ Motion No. 2 that was moved on Wednesday has been adjourned until next Friday 4th April 2008.
BILLS

Bills – Second Reading

The 2008 Appropriation Bill 2008 (debate continues)

Mr Speaker: Honorable Members debate on the 2008 Appropriation Bill 2008 will continue. Again I would like to remind all Members to be considerate of others who might wish to speak given the limited number of days left for debate. I ask Members who speak to try and limit their contribution to less than one (1) hour if possible.
Hon TAUSINGA: Mr Speaker, I rise to participate in the debate of the “2008 Appropriation Bill 2008” that was introduced, and laid down in the Parliament by the Hon Minister of Finance as required by provision 102 of the Constitution of the sovereign state of Solomon Islands. And in doing so, and at the outset, I thank you most sincerely for the opportunity to make general remarks on the budget

Sir, I must immediately join my colleagues in recognizing your elevation to the chair of the deputy speaker of the Parliament of Solomon Islands. And I, on behalf of the people of North New Georgia Constituency – the chiefs, the church leaders, the elders, men, women, girls and boys of the area – offer you our heartfelt congratulation for your successful election to the position.

I concur to the observation that it was not a mistake that you were selected: your choice to the chair by your colleague Parliamentarians is a recognition of everything that makes you proper to the position. It involves the regulating of the conduct of the meetings - Parliament Meetings/Standing Committee Meetings, as well as the general administration of the legislature. These are important duties that are reserved for high caliber, visionary and dedicated citizens, and thus our choice to the position speaks well of your suitability and the confidence your fellow honorable colleagues have on you.

On my part, Sir, I can only promise to continue to render the support that is required from the Members of Parliament to enable you execute your duties more effectively and efficiently. Once again, I offer you my congratulation, and that of my constituency.

Mr Speaker, I considered it both a privilege and an obligation to speak, and to make brief but important remarks on the Appropriation Bill before the House. In particular, Sir, remarks that are related to the education of the citizens of the country, and the functions that of my Ministry – the Ministry of Education and Human Resource Development - is tasked to administer and overseer, and on which I am the Minister responsible.

The Budget Speech, as you can understand, is made from the perspective that the government of the day is not only keen to offer the citizens of the country the services that are expected from it, but moreover, the government is offering opportunities as evidenced in the various propositions of major infrastructural development and economic activities that are deemed expedient in the economic and social progress of the nation. And amongst these propositions is the education of the citizens – the youths of today, who are the future agents of progress for the country – and in the understanding that an “educated citizenry” can “perform economic miracles” for the nation. This observation has been proven world over should one care to evaluate the progress of the developed countries of the world.

Mr Speaker, let me outline the overall framework from which the Ministry of Education shall operate from, and in respect of the provisions provided for in the appropriation before the House. In doing so, perhaps it is right that I put you into perspective about the current education status in order to understand the education we offer to the children of Solomon Islands.

Mr Speaker, the education system of Solomon Islands is undergoing significant restructuring and reform since the ethnic crisis in 2000. And in response to the needs identified, the ministry developed a strategy – the Education Strategic Plan 2004-2009 from which the Education Sector Investment and Reform Program was further developed to revitalize and improve the education services throughout the country.

To get an overview of key indicators of progress in the education sector, it is essential that we note the statistical analysis available. And whilst the data for 2007 is being finalized I believe that the 2006 data is sufficient – for our purpose – to visualize the trend current in the country.

In terms of our schools, we have the Early Childhood Education Centers, Primary Schools, Community High Schools, Provincial Secondary Schools and National Secondary Schools. Over the years, the number of schools has increased dramatically to 1134. This is due primarily to the increase school age population that demanded the increase number of the Early Childhood Centers and Community High Schools.

The student’s enrolment overall – from Early Childhood to Secondary Schools – 141,697; and based on the 1999 census, the Gross Intake Rate is more than 100% but that the Net Intake Rate is just below 50%. In terms of our teachers, in 2006, the number of teachers stood at 6,152 of which 59% were trained and qualified teachers.

In the period of last ten years, the education system has increased by 191% in terms of schools, and 157% in terms of enrollment, and more than 200% in teachers’ engagement in the teaching profession.

With the current objective to offer basic education to all children up to year 9 (Form 3) transition from Primary to Junior high school has continued to increase and which, in 2007, was 96% of the total year 6 students.

Now, if one cares to observe the continual increase in the various levels of schools, in the enrolment, teachers and facilities, it is very obvious indeed that the population of the country does increase, and thus requires increase educational services to cater for the increase school age population. And this trend is not slowing down (or in other words, bound to continue to increase) given the rate of birth current in the country – and I am given to understand that this stands at 2.8%.

Yes, Mr Speaker, the birth rate does not defy the logic of existence but rather it proved that the planning that is needed not to strain the resources of the country is somewhat challenging because we have not been able to comply with the rationale of “not too many, not too early, and not to soon.”

But I suppose that history has shown that there are certain tasks in life that are perpetual – that originated from time immemorial and whose continuity is everlasting. And education is one of those tasks; and as long as human beings inhabit the earth, and as long as nations are created, education of children and people in general will have to be provided in order to enable them to live life comfortably. In other words, in the context modern world, and Solomon Islands in particular, education is the prerequisite of livelihood, and as well as nation-building. And in our attempt to provide education for all our children, the Ministry has identified the educational goals that it believes to be relevant to the current circumstance and the needs of the country.

These Strategic Goals of the Education Sector are embodied in the Education Strategic Framework 2007 – 2015, the education documentation of the aspirations, and general directions upon which the education of the nation’s children is to be tailored. These strategic goals have been incorporated in the Coalition for National Unity and Rural Advancement (CNURA) Government Policy Statements, and whose detailed implementation program – within the governance of the present administration – have been factored into the Ministry’s operational plan - the National Education Action Plan 2007 – 2009. These are:

· to provide equitable access to quality basic education for all children in the Solomon Islands;

· to provide access to community, technical, vocational, and tertiary education that will meet individual, regional and national needs for knowledgeable, skilled, competent and complete people; and

· to manage resources in an efficient, effective and transparent manner.

To achieve these strategic goals, and in line with the National Educational Action Plan 2007 – 2009, the Education Sector Investment Program was developed as the implementation framework. Phase one of the Education Sector Investment Program was from 2004 – 2006 and we are now well into the second phase of the program, 2007 – 2009. And this program is funded and managed through the Sector Wide Approach and based on a signed agreement between the Solomon Islands Government, the European Union and NZAID.

Yes, M. Speaker, at this juncture I wish to recognize and appreciate the continual support rendered to the children of the country by the people of the European Union countries and the people of New Zealand. We thank you most sincerely for sacrificing your own national needs for that of ours, and we pledge to have you walk by our side.

We have made some progress on our annual work programs in our attempt to achieve the educational goals and objectives. I do mention that the increased school age population does place greater demand in the system, and thus in the area of Access, we do observe an increase in enrolment at all levels of education, from Early Childhood to Junior Secondary. And therefore, there is this correlation on to infrastructure (as part of the Access) on which we can safely say that we have made significant progress. Many classrooms, teacher houses, storages, dormitories were built, rehabilitated or repaired.

The significant value for which all expected their children to access to is quality education. And we have seen the increase in the number of teachers engaged to provide quality education – and as alluded to earlier on. And as part of the overall development of the school management quality, in-service training for teachers is an ongoing exercise.

There is a good progress in the review of the Teacher Training programs at the School of Education at the Solomon Islands College of High Education. Progress has also been made in the review of the curriculum, and the reform program in virtually all subjects from primary level to year 9, and to make these more relevant to the developmental circumstances of the country. And in the area of Quality Control and Assurance, instruments for School Based Assessments have been completed.

The Ministry, Mr Speaker, has just launched the Recovery Action and Rehabilitation Project for the period 2007 – 2010 recently, during an important stakeholders meeting, the Education Sector Co-ordination Committee.

We have noted a marked improvement in management and co-ordination that resulted in the various progresses that I mentioned earlier on. Of particular importance are the 10 Provincial Education Action Plans 2007 - 2009 that are being finalized. These will form the basis for increasing and strengthening the support to provinces. Additionally, we have put in place and have commenced the Teachers in Training course in good cooperation with the Solomon Islands of College of Higher Education which gives an opportunity to many unqualified teachers in the country to upgrade and acquire or improve their knowledge and skills.

I have cited earlier that progress have been made in many areas in education development and opportunities, it is equally true to say that we are still faced with never ending challenges – and I have attempted to draw your attention to the correlation of that of the perpetual increase in school age population, year in and year out, and thus the need for increase facilities, more qualified teachers, more school grants and as well as more quality learning materials and quality and safe infrastructures. And from the ministry’s perspective, this chain-reactions demands effective and efficient management and capacity not only from the parent ministry, but also from the provinces, private authorities, the schools and community level. And there can be no reasons that would suggest to the contrary that education for our children is everyone’s business indeed.

Recognizing this fundamental operational principle – and to take on our part of educational responsibility, the Ministry of Education and Human Resources Development appreciated very much the 2008 Budget preparation, consultation process, and the reflections contained therein, and aiming –to the fullest of our ability – to take full advantage of the new opportunity given and to advance the means from which the leaders of tomorrow can take-off for their future.

So far in my discussion, if you had listened attentively, it would be evident that education is dynamic and that we must, in our attempt to offer quality education, react appropriately to all the changes in the society and the demands for learning. Hence, the Ministry is pleased indeed to be granted additional funding from the recurrent estimates in the areas of:

· Teacher Training programs for Untrained Teachers

· School operation grant for increased enrolment in Junior Secondary School

· Salaries and allowances for the increased number of teachers

· Salaries for the increased establishment of the Ministry of Education and Provincial Offices

· Staff rental scheme for the increased establishment and additional office space

· Monitoring grants for the Headquarter, provinces and church educational activities

· Monitoring the impact of our program at school and provincial level by the primary school division

· Increase support to Solomon Islands College of High Education operating grant.

Mr Speaker, I make no secret that the Teaching Service Establishment and Manpower budget has always been a challenge for the Ministry of education. Although we have been granted additional financial resources, we will still need Supplementary Appropriation for teachers’ salaries owing to the fact that the number of teachers has risen during the long budget preparations. In addition, Mr Speaker, the provision for tertiary scholarship has remained unaltered, and if the need arises, we obviously have to request additional funding – supplementary, to cater for those courses whose skills are gaps that continued to be vacancy in the government and private sector.

I am exceedingly pleased, Mr. Speaker, the Education Development Budget had taken on board almost all of our budgetary submissions. Initial support is evident in the areas of curriculum development to enable us fast-track the review program and produce much needed text books and teacher guides. Moreover, initial support has been granted for the Recovery Action and Rehabilitation Project of the Earthquake/Tsunami – the devastating calamity that caused heartaches and sorrow in the western part of our country almost a year ago, today.
I am also, thankful, Sir, for the initial support given to the tertiary sector, and in particular, the intention to establish the University of South Pacific 4th campus – and to have our country host the institution. It is also self-evident in the appropriation that the initial support to the upgrading of the Solomon Islands College of High Education to possible University status is a step in the right direction. These propositions – the University of South Pacific 4th Campus and the upgrading of the Solomon Islands College of High Education – express the seriousness of the Government in putting in place opportunities for our children, and citizens to access higher intellectual entertainment, and acquire skills and make their contributions to the overall progress of the country.

Yes, Mr. Speaker, both these propositions have been mentioned over and over again in recent past but no governments (in the past and neither the most recent regime) have the vision and will (or enthusiasm) to kick-start the action. The present government (CNURA) must be commended for its initiative, and in laying the foundation for the possible establishment of the University of the South Pacific 4th campus, and as well as to advance the Solomon Islands College of High Education to University status.

Mr Speaker, training to acquire quality technical skills is very much part of tertiary education (Technical, Vocational and Education Training), and therefore correlates to the importance of the establishment of the interim National Skills Training Secretariat, to develop and implement the National Skills Training Plan, in close association with relevant stakeholders and government ministries.

Waimapuru and King George VI School had allocations in the appropriation – the only government secondary schools in the country - and as well as the Education Resource Unit essential as a storage and distribution center for school supplies and educational materials.

It is pleasing to note - and for the first time after the colonial education premises was demolished some decades ago – that an allocation for the design of a new office building is in place, and that promises a future location of the Ministry of Education.

Sir, we have spent considerable amount of money on rentals of office space, and we have been operating from short term leases and agreements. And being one of the big ministries, we need to have our own building in the very near future, which will not only reduce costs on office rentals, but moreover, provides us with a more conducive working environment which in turn, will assist us to be more effective and efficient in our management of the education sector.

There is every reason to believe that the 2008 Appropriation Bill 2008 has all the hallmarks that are needed to move us forward. The emphasis on the rural development is a move in the right direction, and the opportunities that are envisaged must be seized if we are to improve the livelihood of the people. It is logical to suggest that the improved life/welfare of the individual is the improved life/welfare of the family, and an improved life/welfare of the family is the yardstick of economic and social advancement of the country.

I do concur to the general principles and the thinking behind the Budget as expressed by the Minister of Finance when moving the 2008 Appropriation Bill 2008 some three days ago, and so it would be cyclical to make additional comments to what had already been alluded to in the Budget Speech. However, it interested me somehow - and kind of agitated me – to hear the members of opposition debated the relevancy of the budget to current development circumstances of the country. Whilst these reactions were made to their right of debate – the perspective from which their debates ensue, and knowing that they were the government in the previous regime, speaks about their inconsistency and unpredictability, and at best, their non-performance in as far as developmental understandings are concern.

In respect of their criticism, I have this to say: “Where have they been in the last twenty-four months?” “What have they done in their term in office?” Common sense is the best judge here. I think they were not able to pursue real development because they opted for irrelevant trivial matters that obscured their sense of direction for development. Or shall we say they did every wrong thing for wrong reasons? I am reminded of an old song from the famous group “The Beatles” and it goes like this:

It’s a real nowhere man,

Sitting in his nowhere land,

Making all his nowhere plans, for nobody.

I would have thought that they should have willingly or un-reluctantly supported the budget and need not make any remarks to the contrary because they have been there, in the government, but had no better alternatives.

Even so, my Ministry – we are happy with this budget which is very much in line with our Education Action Plan. We would like to thank the Ministry of Finance and Treasury, and in particular the staff from the budget division, the Ministry of Development Planning and Aid Co-ordination and the Ministry of Public Service for their feedback and support to our plans.
Sir, getting an almost 100% approval of our plans and budget is an indicator of very detailed and time consuming preparations by my Ministry staff, excellent teamwork and across Ministry cooperation and consultations. The budget process and approval – which we will seek at the Third Reading – is also an indicator of our strong confidence and that we are prepared to expend the resources allocated to provide the educational services expected from the government by the citizens.

We thank you most sincerely for the understanding, confidence and support that are rendered to the ministry, and we promise to perform our various duties to the best of our abilities.

Though the challenge is great, and the demands are numerous, and the labor may sound arduous, we must – as a nation – bear the responsibility of preparing the children/youth of today for tomorrow. And in that context, we – as a ministry, accept our responsibility, and your dependability on us, and will make every effort to live up to our pledge as embodied in the 2008 Appropriation Bill 2008.

Mr Speaker, with those remarks, I have every reason to support the 2008 Appropriation Bill 2008, and I resume my seat.

Mr WAIPORA: Thank you, Mr Speaker, for recognizing me to take the floor. Sir, I would be very brief because we have only one more day to debate this very, very important motion moved by the honourable Minister of Finance last week.

Mr Speaker, before I go on, I would like to thank the CNURA Government for its hard work for within three months it took up power it came up with this Budget.

Mr Speaker, I do not have any reason to oppose the Bill. I respect the 2008 Appropriation Bill 2008 moved by the honourable Minister. I respect the CNURA Government’s policies because of two things. The first is that more than half of us are on the other side. Secondly, the CNURA Government consists of a high powered group - in fact the top shots of this country consisting of former Prime Ministers, former Deputy Prime Ministers, former High Commissioners, former Ambassadors, highly recognized statesmen and lawyer, well experienced and highly educated MPs.
I said that I respect the Budget because it was drawn up by a very high powered group, and I know they will be implementing the budget as promised. I have every confidence and trust that we will continue to carry out the programs in the next two years.

Mr Speaker, I will go straight to the point. As the spokesperson for the Ministry of Provincial Government, I had to spend sometime looking at the Provincial Government Budget, and I am pleased that nothing is new there. In fact, the draft budget I made in November 2007 is almost the same.

Unfortunately, some of the things which I think during my time were very important are missing. When I read through and I got confirmation from a staff of the Ministry of Provincial Government that they are not happy because they were not included in the Budget. A Provincial Government man is unhappy with budget cuts. When we come to the Committee of Supply we will sort out some of the things that I need to know.

Mr Speaker, on Constitutional Reform, I just want to say that they have been disturbed all along and so it did not happen. I just want to say that the policy statement of the Government says and I quote: ‘encourage a gradual approach to state government’. For those of you who are well educated I do not know what is your interpretation on this, but my own interpretation of the word ‘gradual’ is not setting any time, which could be the end of this year, the end of 2009 or 2010 or may be nothing at all during this term. That is how I see it.
Even the policy goal of the Ministry of Provincial Government never mentions state government but it used the word, ‘devolved’. It says here under the Ministry of Provincial Government, and I quote, ‘this is a prerequisite before the transition to develop the government in a new developed system takes place’.
Mr Speaker, may I humbly ask the Minister for Provincial Government that do not you know you have been put into a corner where you can hide behind the English words and terminologies so as not to mention state government, something that Australia is against because Solomon Islands is a fail state.

On state government I want the CNURA Government to be serious about it. Although I do not any set framework time but the honorable Prime Minister mentioned last week that by July next year, the Government and Parliament will deal with the federal constitution and state government.

Mr Speaker, I have said already that I do not have any objection to the budget, but I have some questions about the Ministry of Rural Development after I have gone through the budget. I will question this when we come to the committee of supply. One thing I can see on three pages budget of the Ministry of Rural Development is the total of civil salaries of $576,737.00. However, if you only add up the salaries of the Constituency Development Officers it totals to $1,717,537.00. I think that is not reflected in the budget. This not only happens in the Ministry of Rural Development but I found out that this also happens to other ministries. The salaries against the names in this book are different to what is in the recurrent budget. I want to mention this in this general debate of this budget so that my good government can clarify to us as we go along at this meeting.

Mr Speaker, as this is the general debate of the 2008 Appropriation Bill 2008, I would also want to mention another point, (and I am sorry the honorable Prime Minister is not here) but I want to thank him for assuring me that the West Makira airfield is in the Budget. The CNURA Government still upholds the approval by the last government for an airfield to be built at West Makira either this year or 2009. That is what the honorable Prime Minister assured me.
I first heard that the CNURA Government has struck out this project. The honorable Prime Minister has assured me that this airfield will be built either in 2008 or 2009. I want the Premier and Members of the Makira Provincial Assembly and the people of West Makira, listen to me because I am your voice and I am talking now that the honorable Prime Minister has assured me that our airfield will be built either this year or 2009. That is the point I want to raise. I will ask the honorable Prime Minister to make that assurance in writing to me.

Mr Speaker, on provincial shipping, yesterday I was very grateful when the honorable Minister for Infrastructure talked about developments touching also on transport.

Mr Speaker, any government, successive governments and future governments, (I am not a Member of Temotu) but there is one thing we must seriously look into and this is the shipping difficulty in Temotu Province. This is very important. Most lives have been lost because they depend on OBM and canoes. The seas out there are normally rough and very dangerous.
I served in Temotu for more than six years and it is very risky for the lives of our people, our public servants who stay and work there. They risk their lives by going to work in those islands.

In my humble submission, Mr Speaker, we must help these people. The Government must buy a ship to serve Temotu and concentrate in serving the other islands so that they feel they are part of Solomon Islands.

Mr Speaker, the leaders of Temotu Province have been trying their best to get a ship but were unsuccessful. This is something the Government must look into to help our people in that province.

Mr Speaker, I talked about development and now I want to touch on the problems in Makira. Thank you very much my good honorable friend, the Minister of Forestry that when I raised this problem last week he quickly went and brought me back information. That is how I want Ministers to work.
The information given to me by the honorable Minister is that what I have been complaining about is very true. In Makira alone, there are 40 logging applications. If all these 40 application for licenses are approved, it will not be going towards development but it will be going towards poverty and misery. I am expressing this for my good honorable Minister of Forestry to take note of my concern. I talk as a voice coming from Makira telling you what will happen to our island.
If any licenses are due to expire please do not renew them otherwise we will go into problems like Nauru. If any licenses are due to be renewed please do not renew them. I think 40 applications is too much for that small island. About 23 applications are currently under application, 14 felling licenses are currently valid, 11 felling licenses are currently operational, 3 felling licenses are currently non operational and 6 felling licenses are expired.
Mr Speaker, I want to thank the honourable Minister of Forestry for giving me this very useful information. The topic of the day back home at Makira is land dispute, and we hate each other.

Mr Speaker, the budget is a very credible and very good budget. The only thing missing, as has been generalized by the Leader of Opposition yesterday and also the MP for West Honiara, is what is on page 6 of the policy statement which says: “the government will carry out these measures – (b) rehabilitation package for ex-combatants on Guadalcanal, Malaita and other provinces”. We have a very good budget but I believe and trust the CNURA Government will sort out this issue so that our budget is not disturbed. This is very important but I only see reconciliation there. But there are two sections – one section is reconciliation and the next section (b) is rehabilitation. Reconciliation is there, I can see it and I want further explanation as well. But I cannot see rehabilitation. I think it is covered inside reconciliation, I am not sure. That is the point I have. But I believe and have full trust that with the capable Deputy Prime Minister and others, I believe and have the confidence that you will sort this out so that our projects in the budget can be fully realized. I believe you will implement these programs in the next two years.

Mr Speaker, personally whether I am with the Government or the Opposition does not make any difference to me because I lose nothing. I am on this side talking will be just the same as if I am on the other side. I think it is good that some of us stay out playing a low key so that you young ones go ahead to work for us. We old men must play a low key now. I think forty five years in government service is enough for this old man speaking now.

Mr Speaker, I have a written speech but since the honorable Leader of Opposition took the whole morning yesterday with the debate continuing very late into the evening, I think it is better for me just to say the main points I would like to raise.

The main points I am very concerned about are those I have already told you. I want the CNURA policies to continue, we must deliver the Budget and its implementation must not be disturbed. I mention this because I read in the Solomon Star that the ex-combatants are expecting something and so they have been holding meetings. That is why I said the government must do what it can do so that we continue until the end of the term of our parliament.

With those few remarks, Mr Speaker, I support the motion.

Hon TOM: Mr Speaker, I rise also to congratulate the Honourable Minister of Finance & Treasury for his delivery of 2008 Budge. At the outset, I wish to commend the Honourable Minister for his foresight and vision which has resulted in this well thoughtout and thoroughly analyzed 2008 Budget. In a situation in which this nation seeks to achieve efficiency and growth on one hand, and equity and poverty reduction on the other, the Minister, I believe, would have been faced with very difficult choices.

Indeed, Mr Speaker, paving the way forward amidst challenges that must be overcome with so few resources is not an easy task, yet this is a situation which this 2008 Budget is determined to face with renewed energy and commitment. And indeed, embracing the need to be holistic but with a strong people and rural focus are real tests to the achievement of Government’s Policy Goals and objectives. Be that as it may, this 2008 Budget is based on a sound footing, one that is embedded with sound fiscal measures and development priorities firm and strategic enough to help this country realize its mission and fulfill its vision.

Based on these sentiments, Sir, I wish to commend our development partners for their ongoing financial support in helping us to realize our development needs and aspirations. The increased assistance to Solomon Islands through the 2008 Budget by our development partners speaks volumes to the level of commitment they have for this country.

Where many Solomon Islanders would have lost their hope and trust in their own Government, our development partners have risen to our challenges through their faith and confidence in the Solomon Islands Government and its people to steer this nation to its desired destiny.

Mr. Speaker, the 2008 Budget must be noted for its boldness and positive outlook. The Government’s economic reform agenda threads into territories never ventured into before despite being presented with major challenges for a small developing nation like Solomon Islands.
I note with much enthusiasm proposed stringent measures aimed at growing the revenue base. I also note with keen interest the proposed regulatory reforms aimed at providing an enabling environment for both business and consumers to go about doing their business without undue burden.

Sir, planned reforms to the tourism, agriculture, fisheries and telecommunication sectors which are aimed at replacing a declining logging industry as well as to increase the economic base are all major steps in the right direction and hence must be welcomed and supported. However, the issue of land ownership must not be overlooked if we are bent on seeing quick but tangible results.
Disputes over land continue to be a major hindrance to our development initiatives and hence we must be strategic in our approach to ensure that land is made available for development when we need it. This means that our traditional ways of dealing with our land tenure system and disputes must be given increased emphasis and recognition because this is a system which our people can identify with and understand better and hence could be a sure way of fast tracking the processes to allow development to take place.

Mr Speaker, many of us will deny the poverty already exists in the Solomon Islands. However, one does not have to look far as signs of poverty are looming in our midst and so we cannot continue to pretend that we are free of poverty. Poverty as we all know is a breeding ground for conflict and hence reform to these productive sectors to increase their output is a sure way of reducing the already alarming signs of poverty that we now see around us.
The Government’s Reform Agenda in the productive sector will be a subject of much interest amongst Solomon Islanders. I am confident that in unity and through strengthened partnerships and commitment based on a shared vision, we can lift our people out of the problems we now face today and move into the future with renewed vigor and hope.

Mr Speaker, there is a saying which says, “if you want to see which way a country is headed, look at the country’s budget and how it allocates its resources for women and children.” Mr. Speaker, the lives of our women, youth and children are highly dependent on how well we implement the Government’s Reform Agenda through this budget. However, in acknowledging that the issues and concerns of this group of our population are cross-cutting, I am confident in my mind that their needs and interests will be adequately covered in each of the Government’s priority areas.

Sir, in a society where many of our women, youth and children are already marginalized, we must take it upon ourselves to be sensitive to their needs and aspirations irrespective of where we are sitting. On this note, I wish to make special mention of the Government’s plan to abolish the goods tax on rice. Sir, you would appreciate that rice has become a staple food in many of our communities through Solomon Islands.
I have no doubt in my mind that the announcement by the Minister of Finance has been greeted by all corners of this nation as one of the best things the Government could have ever done. Women whose gender role is in ensuring there is food on the table on a daily basis, I am sure, will have taken this move by the Government as a sure sign of hope and assurance.

Mr Speaker, the Government’s plan to inject a 20% increase in the rate of excise on tobacco and beer and also an increase in gaming tax from 5 to 35 per cent could not have come at a more appropriate time. Sir, I need not emphasize more but the problem faced by many people and families today due to the consumption of damaging substances such as alcohol and tobacco and addiction on harmful practices such as gaming in casinos etc. have had a severe strain on families. In such situations, it is the women and children who suffer the most. Where they are supposed to be the safest becomes a living hell for many of our abused women and children. One therefore wonders how we could have been so careless about introducing such harmful substances and damaging investment at the expense of our people.

Mr. Speaker, perhaps the fact that people can easily afford to purchase beer, for example, is the reason why so many families have suffered from its excessive use. The issue of domestic violence for instance is taking its toll within households. Sir, there are horrifying stories by women and children resulting from violence which we have some knowledge of but many more remain untold, too afraid to be told due to shame, neglect and fear of more abuse. These stories remain locked, told only in tormented memories. The plight of women and children in these situations, if not taken seriously, puts into question our integrity as leaders, let alone our ability to lead.

The move to discourage such harmful practices in our society through the imposition of a heavy goods tax as highlighted in the budget must be carried out with seriousness and commitment.

Mr Speaker, being presented with a portfolio that is responsible for the sectors of women, youth and children is fulfilling and indeed satisfying but is also very challenging. It is challenging because the wellbeing and sustenance of the lives of our women, youth and children is highly dependent on how well we manage and respond to each of the priority areas of the 2008 Budget.

As you know, Mr Speaker, the needs, issues and concerns of our women, youth and children are cross-cutting. First and foremost, this means that all the six priority areas are important to their lives. To neglect one priority area essentially means denying our people a fundamental part of their lives. Sir, it also means that the responsibility of addressing their affairs is not just a matter for my Ministry. Rather all sectors of Government must see it as their responsibility to effectively respond to these needs ensuring also the women, youth and children actively participate in realizing their progress and well being through these priority areas.

Mainstreaming of the needs and concerns of women, youth and children into each of the priority areas is therefore fundamental to the full realization of our Government’s goals and vision. In our efforts to mainstream, we must also be conscious of the specific needs of each group because each need is also determined by the gender roles we play in society. It is important to note that our development efforts impact differently on the situation of women, men, girls and boys due to their gender and hence the impact of each of Government’s priority areas on women, men, girls and boys must be given specific attention.

Allow me now Mr Speaker, to comment on each of the six priority areas supported by the 2008 Budget.

Mr Speaker, there can be no progress without peace and there can be no peace without genuine and meaningful reconciliation and rehabilitation. These processes are fundamental to helping Government realize its policy goals and objectives. The move by Government to place reconciliation and rehabilitation as main priority area is therefore fully acknowledged and must be supported.

Having said this, Mr Speaker, I would like to briefly draw your attention to the simple but very meaningful traditional welcome and reconciliation ceremony put on by the people of Guadalcanal during this recent opening of Parliament. Sir, what we witnessed was our culture at play. During that ceremony, many of us were deeply touched. We were moved because that was what we knew best. We were reduced to tears because that was a form of reconciliation that is more meaningful to us. We were touched because that is what we could identify with best.

Allow me Mr Speaker to again draw your attention to the role of the church in reconciliation. In 2nd Corinthians Chapter 5: 18-19 says that God reconciled us through Christ and gave us the church (the body of Christ) the ministry of reconciliation. The church is therefore already commissioned by Christ himself to undertake the responsibility of reconciliation.

Hence Mr Speaker, the subject of reconciliation must be thought through with sensitivity to the important role that is already played by our traditional leaders through our culture and by the church.

The practice of reconciliation is already an integral part of the church and culture. The church practices spiritual reconciliation while culture exercise physical reconciliation through the exchange of shell money and other traditional gifts. The two methods of reconciliation when combined make reconciliation whole.

It therefore makes sense, Mr Speaker, that Government should play only a facilitation and supportive role in our efforts to reconcile and allow the responsibility to do reconciliation to the churches and our traditional leaders. In such a Christian country as Solomon Islands and one that attaches much value to its cultures and tradition, reconciliation through the church and culture will be more meaningful to our people.

Sir, our foreign relations with our forum member countries and beyond is crucial. No man is an island. We are dependent on each other for our survival. Similarly, no country on this globe can claim to exist successfully on its own without the support of others. We live in an increasingly globalize world and hence our well being, security and sustenance is also very much dependent on our relationship with our member countries in the region and beyond. This priority area must therefore be given more emphasis.
The RAMSI intervention in Solomon Islands should now give us every reason to embrace a need for foreign relations take centre stage by any government. But whatever relationship we build must be based on a give and take situation. We must allow others to support us so we can support them in return. Real and meaningful partnerships are never based on a one-way traffic.

In the area of national security, Mr Speaker, the central role played by the police and other disciplined forces to maintain law and order and national security is of paramount importance.

Ours had been a country broken, a country on its knees, and without the central role played by the Police and other disciplined forces in maintaining national security, we would still be struggling to find peace in our midst. Further more, security for our people is only as meaningful as the people who find peace as a result of providing that security. Till today, Mr Speaker, our people in the rural areas still have no sufficient access to services provided by the police. Ensuring that there are new police posts and infrastructure to support the work of the police must therefore be given particular attention and support.

Mr Speaker, I could not agree more with the Honorable mover of this motion that rural advancement and economic growth rely to a great extent on Government provided infrastructure. Sir, this is what credible governments do. They aspire to provide the enabling environment for their people to make full use of the opportunities given and services provided. We must give to our people what is their right to basic services to advance their lives. Every human being from the moment they are born expects this from who is in power to protect them from hunger and want. Those in the Western and Choiseul Provinces who still live in disaster situations due to the tsunami must be given specific attention in this regard. Providing the largest increases in spending for infrastructure is essential, and might I say long overdue.

Mr Speaker, I should also acknowledge the emphasis given to the social services sector. Sir basic education and access to health care is a right and not a privilege. Sir, 71% of the Solomon Islands population is between 0-30 years. This is an alarming figure which must touch our national conscience because it warns us of the negative impacts of what a large and growing population can provide to a small and fragile economy.

While there is urgent need to reduce the population growth rate, we must also ensure that the social services sector is boosted with improved infrastructures and capacity to produce quality service delivery as well as to enable us match the growing demand for health care and educational services. In this regard, Mr Speaker, people with special needs such as the disabled must be given particular attention as their specific needs have often been overlooked by successive governments.

On the economic and productive sector, Mr Speaker, in my opinion, economic self-reliance is as important as political independence. Our people want to be self-reliant by being provided with the resources and opportunities to help them realize their potentials. If people work, they will survive but if their hands are tied, it will be difficult for them to be economically self-reliant.

There is no doubt that potential exists to grow our economic and productive sector further to create more employment opportunities hence raising the standard of living. The Government’s move to provide more investment on large scale projects must be welcomed and so must we hail the Government’s plan to support small scale projects which can be run and managed by our people especially in the rural areas.

Sir, we often argue in this Honorable House that we do not have enough resources to support our growing population but this happens because we have made our people to be reliant on Government to produce the goods. We must shift from this mindset and allow our people to work and fend for themselves so as to allow Government the necessary space and time to play its role more effectively.

Sir, while I am on this subject, I wish to draw your attention to the situation of women in this country. Due to their subservient role, access to resources is often denied women even in matrilineal societies where it is said that ownership of the land is vested in the woman through her mother’s lineage.
Mr Speaker, women in this country want access to resources, they want to be able to express themselves, but more than anything they want to be actively engage in economic activities and in areas where they can also be competent so as to better support their families and communities. Mr Speaker, a women’s potential and labor must count. Increased emphasis on sound poverty reduction strategies must be developed to support informal employment where most of our women toil and labor especially as the gender dimensions of informal employment remains a missing link in our policy directions. I am hopeful that under this priority area, the Government will continue to pursue ways that will address the situation of women in the economic and productive sector.

Mr Speaker, there is need to empower the youth through economic activities. I say this because there is a significant youth bulge as Solomon Islands has a large young population. Sir, the presence of a large ‘youth bulge’ is often associated with an increased likelihood of civil unrest. Unless we provide our youth with increased employment opportunities both in the formal and informal sectors, our vision to have a prosperous and trouble free Solomon Islands will be but a mere dream.
Sir, there is great potential amongst our youth which must be tapped. The signs of poverty which we begin to see now will eat away our efforts if we fall short of realizing this potential. As much as it is their right to live a decent life, the youth also have a responsibility to drive our nation forward just like we would expect of every man, woman and child in this great nation, Solomon Islands.

Civic affairs, Mr Speaker, is a very significant area which, sad to say, has often been placed at the back burner when it comes to allocation of resources. Sir, I am proud to see the importance to which this Government has attached to the role played by the Ministry of Home Affairs, the Ministry of Provincial Government, other institutions of government and that of my Ministry of Women, Youth & Children Affairs.

On this note Sir, I wish to assure this Honorable House that my Ministry will, within the best of its capacity and subject to the approval of this Budget, drive the process towards hosting of the first National Youth Parliament this year. Such a forum is important to nation building because it gives our youth the space to express themselves at the highest level and to be listened to and heard. The contribution of our youth must be counted because they see their needs better than we do. Sir, a nation that loses touch with its youth and ignores their potential to contribute to nation building loses its sovereignty and purpose as a nation.

Mr Speaker, perhaps the biggest gift we can give to the youth and children is in recognizing and supporting their great potential and love for music. This proposed support through the budget really strikes a chord amongst the youth and children. We can say this is where the youth and children find their place in society. This is where they can truly express themselves. This is where they can truly occupy themselves and this is where they have the greatest potential to make a living.
Sir, there is already a growing interest by both music artists and music lovers to develop the music sector in partnership within my Ministry and hence my plea is that we give our full support towards empowerment of our youth and children through music.

Mr Speaker, I acknowledge the proposed allocation of $1.3million made to strengthen the foundation of my Ministry through sound policies for the sectors of women, youth and children.

My Ministry depends on these policies to guide its work because not to do so would mean denying our people a sense of destiny and purpose. Our dream however is to have a development platform that is owned and shared by all our stakeholders and beneficiaries.

Sir, a national centre for women, youth and children is a long standing need. I am proud to say that for the first time, this need is being addressed through this budget. This centre is important for effective service delivery as well as to enhance my Ministry’s partnership role with its stakeholders not to mention our links with women, youth and children especially in the rural areas. This centre is where women, youth and children can have better access to government services offered through my Ministry and can utilize these services to their advantage. This is also where our women, youth and children can also have a sense of identity with their government, an aspect which they have every right to demand.

Mr Speaker, my Ministry is greatly honored by the enthusiasm of its partners and strengthened by their commitment to support us in our programs. Working together this way ensures that our way forward is smooth and tangible results and achieved for our people.

In this respect, Sir, I wish to acknowledge the proposed increase in the Government’s hosting grant to the Commonwealth Youth South Pacific Centre to $1million. Our obligation as the host nation must be met because the benefits are far reaching. Not to do so denies this country of its opportunities to access services and development programs that we currently enjoy or that we can secure from the Commonwealth.

I wish also to take this opportunity too thank our development and regional partners such as the UNICEF, UNIFEM, AUSAID and UNFPA through SPC, UNDP and the RAMSI Machinery of Government Program for their financial support to my Ministry’s programs and projects through this budget. It would be remiss of me not to mention the continual support that my Ministry receives from CYP, Save the Children Australia, the Government of New Zealand and other development partners and organizations not mentioned here.

Mr Speaker our strength also lies heavily on the support we are given by many of our stakeholders. Here I wish to also thank our women’s organizations, youth organizations and all other organizations within and outside of government for their continual support to our programs. I am sure the same support and commitment will be given through the implementation of this budget.

But whatever we do is only meaningful if our people see the benefits. Here Sir, I wish to thank the women, youth and children of Solomon Islands for their patience and understanding and most of all for their support as well. Through this budget, I am hopeful that we can do much more to support them in one way or the other.

In conclusion, Mr Speaker, allow me to say that the need to have faith in this budget as was demanded of us through the Budget Speech is only as meaningful as the actions that come from having that faith. Mr Speaker, I need not emphasize more that this budget puts words into action. The policy directions have been set and so have the strategies on how these directions can be achieved. The responsibility now lies squarely on our shoulders to ensure that this budget translates what we have planned into action. This requires commitment and drive. This also calls for unity and greater partnership. Given the short lifespan of the CNURA Government and most importantly, the ever increasing problems confronted by our people on a daily basis, this need must be realized with dynamism and greater sense of urgency.

Mr Speaker, it is very easy to forget one fundamental truth because there are times when we act as if the budget is an end in itself.

Mr Speaker, this is not our budget. This is the people’s budget. It is therefore important that we must leave our differences aside to unite for their sake. It is to them that we must have faith in this budget. It is to them that we must implement this budget with a greater sense of confidence. It is to them that we must unite to share the Government’s vision, our vision. And it is with them that we will walk and that we will drive our mission to fulfill our vision for Solomon Islands and its people. May this be a challenge for each and every one of us in this Honorable House and for those of us who are given the responsibility to carry this budget forward.

Mr Speaker, I support the motion.

Hon LENI: Thank you, Mr Speaker, for giving me the opportunity. Mr Speaker, since I did not have time to speak earlier, I wish to congratulate you on your appointment as the Deputy Speaker of Parliament. I also wish to take this opportunity to thank my Honourable Colleague Minister for Finance and Treasury for drawing up the budget and his staff, on behalf of the government and other Ministries including the Ministry of Fisheries and Marine Resources.

Mr Speaker, I wish to take this opportunity to inform Parliament, as the Minister responsible for Fisheries and Marine Resources, of the important role that the fisheries sector has played in the development of Solomon Islands and, on the progress we have made as a sector, the challenges we have faced and the programme activities we proposed to implement over the next nine months, and the relevance of the 2008 Budget to our work plans and programme this year.

Mr Speaker, there are three important areas that the fisheries sector contributes to:

(1) our national economy,

(2) the country’s food security, and

(3) the livelihoods of our people.

Mr Speaker, in terms of our national economy, a total of about $94 million was collected in 2007 against our budgeted figure of $53 million. This revenue was collected mainly from fishing vessel license fees, export permits, fish processing, and transshipment levies. This high revenue was also due to the good catches and high global market tuna prices in the year 2007.

Mr Speaker, licensing of foreign fishing vessels under our bilateral access agreements, the regional FSM Arrangement and the U.S. Multilateral Treaty accounted for about 85% of the revenues collected in 2007. About 15% of the 2007 revenue came from the country’s domestic commercial tuna fishing industry. Mr Speaker, the commercial tuna fishing industry is our biggest revenue earner in the fisheries sector and the domestic tuna industry the most important fishery in our nation.

Mr Speaker, it is unlikely that the favourable good fishing conditions in 2007 with the prevailing La Nina conditions will continue. Accordingly, we have reduced our revenue collection for the 2008 recurrent budget to reflect the predicted fishing conditions. Already global tuna prices have reduced from the US$1,200 per ton in 2007 to US$800 per ton. We believe that the global tuna prices will stabilize at US$600 per metric ton to US$800 per ton. In spite of this, it is anticipated that my Ministry will collect more than SBD84.3 million in revenues for 2008. Hence our budgeted figures in both our recurrent and development budgets are within the scope of our expected policy implementation framework listed as achievables.

The Solomon Islands tuna industry, Mr Speaker, is based on our rich tuna resources. The recent EU funded regional SPC Tuna Tagging Programme which also took place in Solomon Islands waters has estimated that a Total Allowable catch (TAC) of 120,000 metric tones of tuna can be sustainably taken from our EEZ on an annual basis. Historical catch data has shown that our tuna catches have never exceeded the total allowable catch. This in effect confirms that Solomon Islands prospect in earning more revenue from our fisheries resources given good policies is very positive.

 This bodes well for the future of our domestic industry. This has also enabled us to license foreign fishing vessels over the past years under our bilateral access arrangement, the FSM Arrangement and the U.S. Multilateral Fisheries Treaty thereby increasing our access fee revenues. Currently, Solomon Islands has bilateral fisheries access arrangements with the tuna associations of Japan, Korea, New Zealand, Taiwan and the European Union.

 Mr Speaker, it is in fulfillment of the present government’s policy that my Ministry has taken steps through its strategic plan and work programmes for this year to assist with establishing of two (2) onshore tuna loin processing facilities at Suava Bay on Malaita Province and Tenaru on Guadalcanal Province. It is our intent Mr Speaker, to work with the private sector and assist them to establish such facilities in suitable locations.

Mr Speaker, the establishment of these new onshore tuna processing facilities will however require a steady supply of raw materials to ensure their viable economic operations. We believe supply from our domestic fleets can be increased and to avoid over fishing it may be necessary to reduce the number of foreign vessels licensed to fish in our EEZ. This is an issue we will closely monitor over the next few years. Mr Speaker, our priority however is to support those investors and fishers who support us.

Mr Speaker, the Ministry’s plan to engage and involve the local participation of our local people with the introduction of the pump-boats is now progressing as planned by involving private sector participation.

Mr Speaker, NFD has already imported three “pump boats” in an effort to support greater domestication of our fishery. We will watch with great interest how the NFD program progresses following which the government will procure the purchase of more pump boats in the second half of this year. These boats will be sold to interested groups and individuals upon registration as business entities.

Mr Speaker, currently, Soltai Fishing and Processing Company Ltd and the National Fisheries Development (NFD) are the backbones of the domestic tuna industry. Over the past years, these two companies have played a significant role in the local economy by providing employment to many Solomon Islanders and substantial revenues to the government from local sales and the export of the various tuna products to overseas markets.

Mr Speaker, given the significant importance of Soltai Fishing and Processing Company as a cornerstone to the development of the domestic tuna industry and in our efforts to make fisheries one of the major contributors to the economic well being of Solomon Islands, it is important that Soltai is strengthened to ensure its long term survival and economic viability.

Mr Speaker, with this in mind, my Ministry has worked in collaboration with the Ministry of Finance and Treasury and with both national and international experts to review the management and structural arrangement of Soltai. The company is struggling and it is in dire need of new directions. I cannot stress enough the importance of having a successful Soltai as a cornerstone of our policy for fisheries to be a major contributor to our economic wellbeing in future.

Mr Speaker, it is important to also note that tuna is a commodity that is traded internationally on a global level and this brings with its constraints, challenges and opportunities which has a lot of implication on the domestic tuna industry of Solomon Islands. Tariff and non-tariff barriers and preferential treatments in trade and investment are changing the environment faced by both the fishing industry and governments worldwide.

Mr Speaker, the introduction of new and advanced modern technology into the tuna fishing industry has the potential to place tuna stocks under enormous pressure and if not monitored and accommodated under appropriate management measures will eventually lead to the over-exploitation of the more solitary and slow growing tuna species such as yellow fin and big eye. A number of the major fishing nations are also expanding their fishing fleets and onshore processing facilities that will compete directly with those in our island nations.

These new undertakings Mr Speaker, bring with them new challenges for us in maintaining both a steady and continuous supply of tuna and price stability for our tuna products. We must be more assertive in regional forums and ensure that our interests, which differ from those of many of our neighbouring countries, are appreciated and accommodated. We need to attract investment, especially investment in employment generating enterprises. This is why we have committed ourselves to Soltai and why we have committed ourselves to new loining plants. It is against this background that my Ministry will work with other relevant government ministries to develop a strong and conducive investment environment.

Mr Speaker, with the above economic benefits to the country, and their continuity in mind, my Ministry has absolutely committed to the sustainable harvesting of our tuna resources. At the sub-regional level, this is being addressed through the support of FFA and the Partnership to the Nauru Agreement Country (PNA). On the international level, this is being expressed through our support of the Western and Central Pacific Tuna Commission and SPC. My Ministry is actively involved in the negotiation of appropriate management measures to ensure that resource sustainability and optimal economic outcomes are achieved in the interests of our people.

Mr Speaker, it is also recognized that the benefit for our nation and its people cannot be achieved without a competent Ministry. It is in regards to the capacity building for my Ministry that I would like to sincerely express our heartfelt appreciation to the government and the people of New Zealand for the assistance provided in helping us build the capacity of my Ministry.

Presently, the NZAID funded Institutional Strengthening Project is in progress to address all key areas within my Ministry including rewriting the Fisheries Act 1998, general training and mentoring of our fisheries personnel in administrative, financial and accounting procedures, computing and information technology systems. It is anticipated that staff of my Ministry will be more effective in future in carrying out their daily work programmes in implementing government policies on fisheries.

Mr Speaker, I would also like to express my appreciation of the work done at the regional level, by the Forum Fisheries Agency (FFA) and the Secretariat of the Pacific Community (SPC). They have greatly assisted member countries in the proper management and the rational exploitation of their tuna resources. This has been done through the training opportunities and advice that has continued to be provided by these two regional organizations to member countries during regional and international fisheries meetings where management measures to control the exploitation of our tuna resources are normally negotiated.

Mr Speaker, further at the regional and international arena, Solomon Islands also has legal obligations and responsibilities to meet under a number of conventions and treaties that directly or indirectly have some bearing on fisheries.

Mr Speaker, these include the Western and Central Pacific Fisheries Commission, the United Nations Convention on the Law of the Sea and the Fish Stocks Agreement, the Convention on Biological Diversity, the Driftnet Convention, the International Convention to Regulate Whaling, the FAO Code of Conduct, the FAO Compliance Agreement, the FAO International Plans of Action, the WSSD Fisheries Targets, the FFA Convention and its adopted minimum terms and conditions, the Lome Convention 1979 and now the Cotonou Agreement and the Multilateral Fisheries Treaty with the United States of America.

Mr Speaker, with insufficient capacity to meet our legal obligations and responsibilities under these conventions and treaties over the past years, my Ministry has not been able to actively participate as a party to these conventions and treaties, let alone our ability to capitalize on the many benefits we can derive from these legal instruments as a member.

Mr Speaker, in our efforts to rectify this situation, my Ministry in consultation with the Ministry of Public Service and the Ministry of Finance and Treasury has taken steps to fill most of the 31 vacancies within my Ministry under our recurrent budget for 2008.

Mr Speaker, similar attention has also been drawn to the harvest and export of dolphin from Solomon Islands in recent years. With these concerns and in the interest of protecting the traditional and cultural needs and food security for our rural communities on the use of these cetaceans, my Ministry through its work programme for this year will implement the present government’s policy on dolphins.

Under the planned work programme on dolphins, information on the cultural and traditional use of dolphins and the numbers harvested over the past years will be collected from communities concerned and documented. Assessment surveys to ascertain the population size of the dolphin species will be carried out under this work programme also. Estimated population size of dolphins obtained from these resource assessment surveys will be used in the drafting of management plans to ensure proper management of dolphin stocks in future. A budgeted figure of $495,000.00 has been allocated for Dolphin Assessment Project on the abundance of dolphins in our waters. For the information of Parliament Mr Speaker, an interested Professor from San Diego State University, California, USA has submitted an application to perform this research at his own cost and with this small budget we will support his work in a small way.

Mr Speaker, the inshore fisheries resources that are presently exploited on subsistence and semi-commercial level by our rural fishermen also play an important contribution to the livelihood of our people and foreign revenue to the country when these resources are exported to overseas markets.

Mr Speaker, foreign income from the export of these inshore fisheries resources amounted to approximately $10 million in 2006 and $23 million in 2007. Although our foreign revenue earnings from these inshore resources are relatively small compared to that from the tuna resources, these resources are critically important sources of food and income to our rural people.

Mr Speaker, with the long term interest of conserving these resources for our present and future generations, my Ministry has taken some drastic precautionary measures to end the further decline of these resources to over-exploitation levels. Increasingly we are seeking the support of the communities themselves to ensure that their interests are protected from the ruthless exploitation that has extinguished so many small fisheries in the region. As many honourable members of Parliament will come to understand and appreciate, in many instances, once over-exploited, it will take a very long time before these resources will ever recover again.

Mr Speaker, in furtherance of the present government’s rural development aspirations and to encourage the further development of our rural fisheries through the provision of assistance to our local fishermen, financial assistance was provided by my Ministry to a lot of fishermen from the provinces last year from the funding of their rural fisheries projects.

Mr Speaker, the concerns raised in the Auditor General’s report on the disbursement of the project funds has been addressed and appropriate measures have been developed and will be implemented by the Ministry for 2008. Further funding allocations for these rural fisheries projects are also included in my Ministry’s development budget for 2008 and will be disbursed in accordance with more stringent verification and accountability process where provinces will be used to verify the projects.

Mr Speaker, the present government’s policies on fisheries are geared both towards the further development of our domestic tuna industry and the involvement of our local people in the catching and processing of tuna also. We have established programs for achieving these policies and reflected these in a series of planning activities. We have developed:

· A policy framework

· A strategic plan

· A corporate plan

· A series of specific work and action plans and

· A draft Fisheries Act to enable to give better legislative support to our programmes.

Our work programme has been reduced to what is sensible and doable. It reflects our commitment to ensuring the implementation of government policy and ensuring that we do not raise the expectations of government or communities by promising more than what we are able to deliver.

 Mr Speaker, a number of key outcomes had been identified as priority areas in which my Ministry has to deliver results if it is to fulfill its purpose and achieve its vision. Through the Corporate Plan, my Ministry is working towards ensuring the following:

(i) Increased opportunities and increased livelihoods for rural fishers.

(ii) To improve value from our fishery – especially onshore processing and greater community involvement to increase foreign exchange earnings and exports.

(iii) To ensure that management plans and appropriate legislations are in place for key species such as tuna, beche-de-mer, trochus and coral and increased community management of their resources.

(iv) That monitoring systems are in place which should provide accurate and timely information on commercial and subsistence fisheries for all stakeholders including regional agencies.

(v) That the organizational capacity of the Ministry is enhanced.

Mr Speaker, the new corporate intent has forced my Ministry to adjust its organizational structure accordingly. In the new structure, it is proposed that we will be having the following general divisions:

(i) Offshore/Industrial Fisheries

(ii) Inshore/Community Fisheries

(iii) Fisheries Policy and Planning Directorate

(iv) Corporate Services and Administration

Mr Speaker, you will note from the recurrent estimates that the budgetary items are arranged based on our 2007 structure. The new corporate intent will be implemented this year.

Mr Speaker, the various line items and projects seen in both the recurrent and development budgets are attempts by my Ministry to see that we produce the policy results sought by the government. For the current fiscal year, nine fisheries development projects have been included in the budget. Out of these projects, five are primarily focused towards the rural fishermen in the provinces. This, you would agree Mr Speaker, is the prime focus of the present CNURA Government on fisheries development policies.

Mr Speaker, projects that focused towards the needs of rural fishermen in the development estimates include the following:

(A) New Development Projects

(i) “Pump Boats” programme and a small scale pole and line feasibility study funded by the European Union.

(ii) Facilitation of the tuna loin factories in Suava Bay, Malaita and Tenaru on Guadalcanal; and

(iii) Dolphin assessment programme.

(B)
Ongoing development projects

(i) “Support to rural fisheries” which basically is to support the participation of rural fisheries in income generating activities and especially programmes intended to ensure better economic outcomes from the coastal fishing station programme.

(ii) The seaweed commercialization project funded under EU STABEX programme.

(iii) The NZAID Supported Institutional Programme which seeks to increase the capacity of my Ministry to effectively and efficiently manage Solomon Island’s marine resources.

Mr Speaker, the recurrent budget and the development budget estimates for my Ministry for this fiscal year have been tailored to accommodate all the planned work programmes and projects that will be carried out by my Ministry during this financial year. It is my sincere hope and request that both budgets for my Ministry will get the favourable blessing of this honourable house.

Mr Speaker, I would like to summarize our position. The Ministry is a revenue earner for the Solomon Islands. A total of about $94 million in access fees for last year and I predict more than $83 million for this year.

In addition to that Mr Speaker, we support arrangement that resulted in $70 million worth of seafood exports last year and the direct employment of more than 900 of our people at Noro, injecting more than $30 million into the Western Province economy.

Mr Speaker, this is just the beginning. We have begun developing community based management plans to better manage and ensure returns from our inshore resources. We have linked management of our major tuna fishery to developments in our inshore fishery. These developments alone will open new and valuable markets to our inshore fishers that they previously had no access to.

Mr Speaker, we are committed to making our fishery one of the largest if not the largest source of economic benefit to our country. I implore you to support us.

In conclusion, Mr Speaker, let me once again assure this honourable house that my Ministry under its new corporate plan will work more effectively to fulfill its obligations to the government and the needs of our people, the resource owners

Mr Speaker, the Ministry’s task of making money for the country as a revenue earner is not easy. We suffered public criticisms, audit reports and media spectacles but inspite of all these drawbacks the Ministry of Fisheries and Marine Resources will remain loyal to its mandated roles and functions as money earner for Solomon Islands.

Mr Speaker, I commend the Leadership of my Permanent Secretary and the good work of all my staff in the Ministry, for setting new revenue records in 2007. This year we hope to hit our $100,000,000 revenue target, the highest ever in 30 years. People of Solomon Islands, we treasure your criticisms and we accept them as challenges but we will endeavor to do our best to serve any governments come what may.

Finally, Mr Speaker, on behalf of my Permanent Secretary and the staff of the Ministry of Fisheries and Marine Resources and my people of East Central Guadalcanal Constituency, I support the Bill and I resume my seat.

Sitting suspended for lunch break

Hon FONO: Mr Speaker Sir, thank you for giving me the floor of Parliament to contribute to the general debate of the 2008, Appropriation Bill 2008 moved by the Honorable Minister of Finance in the Budgets Speech on Tuesday the 25th of March.

At the outset, Sir, let me thank the Minister of Finance and his hard working staff and all public officers who have contributed one way or another in putting together this 2008 Budget, within the last three months since CNURA Government came into power in December 2007, something which the last GCCG Government has not done last year although they have ample time to table a budget in November 2007 according to normal practice. However, Sir, I thank them for allowing the CNURA Government to table this 2008 Budget now because towards the end of this year, we will again table the 2009 Appropriation Bill.

Mr Speaker, in my contribution today I will briefly make some remarks on the general economic situation of the nation from my own prospective and then outline the difference between the CNURA Government’s rural advancement policy of the present government, and the much talked about Bottom Up Approach of the last GCC Government.

I will only touch on the rural livelihood strategy of this government under my Ministry and finally outline the importance of the economic and productive sector investments, as outlined in this Budget as advocated by the CNURA Government.

Mr Speaker, it is always a tendency that there is a following of supporters of every government that are elected into power to govern the affairs of our nation. Every government that comes into power always have a section of our population in support of the government of the day and some sections of our population criticizing and opposing the government of the day. Some criticize of governments just because their MP’s are in the opposition bench, without analyzing the importance of policies that the government of the day has and how it will affect the lives, their lives once implemented by the government.

Sir, government policies alone on paper may not be very good. However, they have to be implemented before it can contribute positively to the lives of our rural population before such government policies can be described as good government policies. Mr Speaker, the CNURA Government or this current administration is very mindful of the limited time frame of two years to implement its policies. Therefore, we will be doing all our best within our powers and abilities to make a difference in the lives of our people in the rural areas.

However, Mr Speaker, let me assure my good people of Solomon Islands that with the Almighty God our creator as the supreme authority, we as national leaders will continue to depend upon His leadership and wisdom for us to follow in His footsteps. Wherever He leads we will follow, as the chorus we normally sing in church says. “Wherever He leads I will go”, is exactly the assurance we got under His divine leadership.

Mr. Speaker, the economic situation of our country can be best described as someone has just recovered from being hospitalized with a big sick slowly recovering from the sickness. Some five years back, it was described in this Honorable Chamber as someone already sick waiting to get medication.

Despite a lot of challenges, we face as a nation, we have not failed as a fail state at some, as some had described us in the past. We still remain united as a sovereign nation. Our sovereignty is still intact. The three arms of our national constitution namely, the Legislator the Judiciary and the Executive are still functioning. The National Parliament as a symbol of democracy is still functioning. Therefore, one should not question why Parliament voted out their favourable or popular Prime Minister. Why? Because democracy was put into action by Members of Parliament and this is a very good sign of mature leadership and democracy in the country. We should humbly accept the outcome and work together with the government of the day.

The former administration under the leadership of the Member for East Choisuel should be commended for providing leadership and governing the sovereign affairs of our nation over the last two years up until December 2007. Whatever people might say Solomon Islands slowly progresses over the last two years under his leadership.

Mr Speaker, I will touch on economic performance. On the general performance of our economy over the last year, all stakeholders of the economy should be highly commended for playing their part in nation building. The private sector as an engine of growth for our economy should be commended for its part. Whilst the Forestry Sector through the logging industry has taking the lead as a major foreign earner the smallholders too should not be forgotten.

Agriculture commodities such as copra, coconut oil, cocoa exports have contributed a great deal to the economy. The most important consideration of the smallholders compared to the logging industry is that foreign earning is put back into an economy and not repatriated overseas. These foreign earnings are in the hands of our rural commodity producers, hence they can use such funds to improve their rural livelihood and living standards.

Mr Speaker, what is important to our rural people is to shift from a purely subsistence sector to a semi-commercial sector. This is equally important in the Agriculture Sector. There needs to be a shift from the subsistence sector to the commercial sector. However, this does not mean that we do away with our subsistence way of living, as it is the basis for our food security. However, the commercial sector needs to be promoted and it will make a lot of positive difference in the lives of our rural people.

Mr Speaker, I have proven this approach in my constituency. Cocoa training, pig farming and cattle farming moving out from subsistence to commercial farming has competitive advantage. Our rural farmers are now earning good income from this income generating activities since moving from subsistence to commercial farming. Given the economic climate on the increased prices of these commodities farmers are reaping the benefits.
I can say here, Mr Speaker, as an example that a farmer recently sold 15 pigs or weaners and received SI$12,000 over a five month period. Another example is with high cocoa price or commodity price a cocoa farmer who sells one ton of dry cocoa beans received over SI$11,000. Even wet bean production prices range from $3 - $4 a kilo. Mr Speaker, this is competitive advantage, which I am encouraging my rural people to be involved in so that an average family would be getting during the cocoa season by selling wet beans $500 - $1,000 per fortnight. That is comparable to formal sector employment wages that people are getting in Honiara or in the urban centres. However the cost may basically be higher in the urban centres than in the rural areas.

Sir, I am giving these examples because this is good income for our rural farmers who reside in their villages and do not come to the city to look for employment or even just sell betel nights on the streets.
The slogan I use in my constituency is: “Do not go looking for money. Let money come looking for you”. You are looking for money when you go and sit down at the market but if you sit down at your village people will come around to pay these commodities or pay your produce that means money is come looking for you.

What I am saying here, Mr Speaker, is that if all our rural families or even half of the population of Malaita, Guadalcanal, Makira and Isabel, the four main islands, plant at least 2,000 trees each family, the total foreign earnings the nation will receive will certainly replace the revenue of the logging industry in the long run. This is one development strategy option to broaden the economic base of our country.

Sir, cocoa industry has a lot of potential as it is our traditional cash crop and requires no technical assistance as local expertise is readily available amongst our local farmers. There is available agriculture land for smallholder farming in the country. I raise smallholders as important because as I’ve stated earlier on the money they receive will remain in the country rather than big money coming in but we don’t see as it is always repatriated overseas through some of the industries we have at the moment.

Mr Speaker, the vital role of any government is to provide the enabling environment by providing good infrastructure such as good road for market access and good reliable shipping services to bring these commodities to the markets. This is what the Government is trying to its very best to do over the next two years under its rural advancement strategies.

Sir, these strategies will broaden the economic base of our country and yet having resource owners at the fore front of this development through ownership and benefit out of their resources in the long run.

Mr Speaker, I will touch on the rural development sector. Sir let me provide a definition for rural development in the context of Solomon Islands and what the Ministry of Rural Development and Indigenous Business Affairs is mandated to do under the CNURA policy on rural development.

The CNURA Government is serious about rural development and is committed to allocating national resources for rural development. To address rural development, it is important that we know we are talking about and how we will go about achieving our objectives, which in this case is rural development.

Mr Speaker, the sentiments repeatedly highlighted at every meeting in this honourable House under the concept of rural development is not new to all of us. What is new is that it is time to work the top. And how exactly do you work the top?

Mr Speaker, rural development in Solomon Islands simply means the improvement of people’s lifestyle through improved education, improved health services, increase rural income, skills development, good infrastructures and the creation of employment. Sir, it means that people should have the means to be able to care for their needs on a daily basis. It means having a disposable income to be able to deal with the basic necessities of life. In Solomon Islands this means enough food for everybody everyday; enough money to pay for clothing and household necessities; enough money to pay for basic education and enough money to deal with our social commitments or obligations.

Let me remind this honourable House that the current trend of giving free handouts or giving out goods and services to our people is not part of our culture either. It is a way of dealing with development. The majority of our population is aware that begging is a shameful thing and that only happens to the desperate poor. I do not believe in the case with our people and I do not believe we should encourage such behaviour either.

Mr Speaker, we have not seen our people begging on the streets as yet here in Honiara. I do not want to see this happening in our streets. There is no need for such behaviour amongst our good people. There are a lot of opportunities to earn money unless one is disabled or totally lazy to work.

Mr Speaker, the most important thing our government needs to do is to provide a conducive, political, economical and social environment in which our people can improve their lifestyles through improved education, improved health services, increase incomes, skills development, good infrastructure and creation of employment. This should be the mandate of the government and indeed this is the overall arching policy on the rural advancement policy of this government, and the purpose for which the Ministry of Rural Development and Indigenous was set up to do. For that I thank the former government for establishing that ministry although we are sorting out the functions that would overlap with other ministries as well.

I will turn to the difference between the CNURA Advancement Policy and the former GCCG Bottom up Approach. Mr Speaker, I have tried to outline what the Rural Advancement Policy of the CNURA government is trying to implement. The difference between this Government’s Rural Advancement Policy and the BUA of the last administration is that whilst it was a very popular and acceptable rural development policy, there were no sufficient funds allocated for its implementation within the life time of the last government.

As I understand, Mr Speaker, since taking office in May 2006 up until December 2007, there were of course no major tangible projects that got off the ground. It could be in other provinces but not in Malaita. I know only Guadalcanal Province had extra funds of about $10million in which it paid its headquarters and its provincial boat. West Makira also had its share when it bought the MV Haurosi. Sir, for Malaita I have not seen any tangible projects over the last two years implemented by the GCCG government.

Hon Kemakeza (Interjecting): And Shortlands.

Hon Fono: All I know that Malaita Province received was the hosting of the 29th Independence Anniversary. That was the only gift for Malaita over the last two years.

Mr Speaker, whilst it is a historical move, it has no real impact on rural development. It was just recurrent funds given to Malaita to host that national event. That is apart from the normal recurrent budget that Parliament has passed.
Sir, all I know is that the road repairs, the tar sealing of Auki road that people talked so much about, the upgrading of the South road and North road was a post-conflict rehabilitation project funded by ADB, a project that was secured under the SIAC Government and implemented under the regime of the current Minister of Forestry.

Sir, even the proposed new Auki market and the new wharf to be funded by the Japanese Government was secured during the government of the current Minister of Forestry during my term as Minister of Development Planning. Therefore, I have not seen any tangible projects during the life time of the GCC Government in Malaita Province, apart from the RCDF given through Members of Parliament.

Sir, national projects like the Auluta Oil palm and the Bina Harbor Projects received very little budgetary allocations in last year’s budget. If you can read through Hansard I question why only $400,000 was allocated to Bina Harbor. That is not giving a good indication of the government’s commitment to national projects
Mr Speaker, the Auluta Oil Palm Project was only allocated $1.5 million in the 2007 budget. I can also recall at one stage, a high level delegation that went down to Auki under the leadership of the former Deputy Prime Minister in the GCC Government, the now Minister for Justice. I got his permission to use this as an example because I understand our current Prime Minister was also part of the delegation.

Mr Speaker, they gave two cheques to the resource owners of Auluta, the Fataleka landowners and East Kwara’ae landowners of $150,000 each trying to facilitate those projects. The problem was that there was no money for those two cheques. The landowners and their representatives are still holding to those two cheques. Is that reflective of the bottom up approach? This reflects badly on the government, especially when giving out cheques to people in the rural areas especially the resource owners. We must make sure that money is in those cheques and do not just give empty cheques.

Mr Speaker, under this new leadership of the CNUR Government, I will not allow that to happen. There must be actual funds. Under this current budget I believe there are funds available to implement the rural advancement policy.

In this regard, Mr Speaker, my Ministry has developed a medium term development strategy 2008 to 2012 in line with the CNURA Policy, a Corporate Plan 2008 to 2010 and an Action Plan 2008 linked to the 2008 Budget of the Ministry.

Estimates are aimed at providing adequate finances to facilitate a development strategy that sets the stage for rural and sustainable development.

Mr Speaker, in attempting to work the talk it is important to recognize the importance of doing the right thing right. In this context, unless we have proper plans and follow the right procedures, all these talks cannot be worked. The CNURA Government is cognizant or recognizes this need and is in the process of putting the right thing. Let’s do the right thing.

My Ministry, Mr Speaker, is taking a lead in ensuring that the process of policy formulation, translation, implementation, monitoring and evaluation of development activities are strictly followed in order to fully utilize human equipment and financial resources committed to rural development.

Mr Speaker, I will now turn to the importance of economic and productive sector ministries. Our problem always is after passing the budget we never monitor the implementation of the development budget. Under this new approach, Mr Speaker, Cabinet has already established an economic and productive sector ministries committees chaired by myself as Deputy Prime Minister. We will ensure that all funds committed to rural development or outlined in the development are implemented on time so that services are delivered to our people at a sustainable approach to rural development.

Mr Speaker, with this political will and determination, I will make sure that national projects under the development budget are implemented. Rural development in the Solomon Islands context, may I add, amounts to national development.

Mr Speaker, we are talking about more than 90% of the population living in the rural areas and own 99% of the natural resources of this country. Improving their lives through a purposeful government as envisaged in the CNURA Policy Translation and Implementation Document means improving the lives of all the people of Solomon Islands. This is what rural development is all about and this is what national development is about.

Mr Speaker, the Ministry of Rural Development and Indigenous Affairs 2008 Budget encompasses a rural development strategy as set out in the government Policy Statement. This policy statement clearly outlines strategies that are being translated into activities for which funds are being allocated with procedures to ensure these funds are being expended and accounted for according to rules and regulations for the utilization of public funds.

My Ministry will ensure that funds allocated to rural development are spent in a transparent and effective manner. Providing funds is one thing, its proper utilization is another, and my Ministry is in the process of ensuring that all who are involved in public funds are held accountable.

Mr Speaker, I will now turn to the rural livelihood strategy as there is a funding of $50 million under the Ministry’s budget for rural livelihood.

The Rural Livelihood Program is an initiative to ensure that our rural population are encouraged and facilitated to participate in rural development projects and initiatives that will improve their lifestyles through improved education, increase incomes, skills development and creation of employment. This program with a development estimate of $50million should see a change in how rural development funds are utilized.

Mr Speaker, a detailed policy guideline and criteria will be put to the Government Caucus and Cabinet for approval in due course. However, these funds will be administered differently from the present RCDF funding. It will be administered at an arms length from us, Members of Parliament although we have to contribute in terms of identifying our priority projects that will be funded in our various constituencies.

Mr Speaker, the CNURA Government recognizes that the future of Solomon Islands lies in the hands of 90% of our population who owns 90% of the natural resources. Investing in these people is not an option but the responsibility of any government.

The CNURA Government takes this development process seriously and will invest in rural Solomon Islands. However, just availing funds is not enough and may even be irresponsible. What needs to happen is to provide mechanisms whereby these public funds can be utilized in a proper manner.

Mr Speaker, the CNURA Government will utilize new and existing manpower resources from national and provincial levels to carry out planning, implementation, monitoring and evaluation of all national, provincial and committee projects.

Mr Speaker, I will now touch briefly on the Constituency Development Officers, which is of interest to us Members of Parliament. Mr Speaker, I am currently reviewing the work of all CDOs that were recruited under the last government.

The Cabinet has given me the mandate to review all existing contracts. As you know it costs the government well over $4 million last year in total as packages of these officers as they have been employed at Level 13 in the Public Service Structure. With this new approach, the Cabinet has mandated me to bring them down in line within the Public Service Structure to Level 7/8 in the Public Service. This will reduce their payroll package to just $2 million per annum.

My Ministry will realign the current contractual agreements with Constituency Development Officers and reassign their responsibilities to that of a fixed term public officer and be stationed at official government stations throughout Solomon Islands. I understand that some of them live in Honiara and are collecting housing allowances.

Mr Speaker, these CDOs will work closely with their Members of Parliament, provincial administrations, especially provincial rural development officers in the planning and implementation, monitoring and evaluation of all projects be they national, provincial or community projects in our respective constituencies.

Mr Speaker, the Ministry of Rural Development and Indigenous Business Affairs, has budgeted for $50million a year for the next three years for livelihood projects. This money will be used for community infrastructure and facilitation development processes that will help rural Solomon Islanders participate actively and benefit from the socio and economic development where they live, instead of flocking to urban centres and contributing to our social and economic woes.

Mr Speaker, the management of these funds will also set the stage for proper utilization of all funds going into Solomon Islands, including the RCDF and the Micro Projects.

Mr Speaker, the fact that literally millions of dollars have been poured into rural areas through RCDF and Micro Projects with minimal results does not reflect on good governance and proper management of these funds. This is the public outcry and CNURA Government is responding appropriately to rectify the matter in a professional and responsible way.

Mr Speaker, procedures are being put in place to ensure all leaders from political to the chief executives or accounting officers to be held accountable for public funds. As responsible leaders, Mr Speaker, we owe to our people and our nation to be good stewards of the wealth and resources that God has given to this nation. It is our duty as leaders to lead in word and deed and should also practice what we preach.

Mr Speaker, I will now turn to the economic and productive sector investment programs. The CNURA Government has placed high emphasis on economic sector investment programs as a way forward to broaden the nation’s economic base in the long run. That is why more than $160million is currently budgeted for under the economic and productive sector.

An allocation is given to the Ministry of Infrastructure in line with this new policy where 100 kilometres by 100, is the first of its kind over a number of years. The allocation of $5 million for rural water supply and sanitation may be is also the first time over a number of years by the government.

Budget allocation to the tourism sector which was eloquently raised yesterday by the colleague Minister for Tourism is also welcome news as our tourism sector has a lot of potentials to grow and become the foreign earner of this nation.

Similarly, Mr Speaker, the mining and energy sector allocations will set a good strong foundation for the industry as we are now in the minerals boom era. The forestry sector and the fisheries sector budgetary allocations will certainly go a long way in broadening our economic base.

Mr Speaker, the economic sector investment programs that the CNURA Government is advocating, is timely and is very important if we are to broaden our economic base. Only through a broadened economic base can the government increase its revenue through taxes, hence goods and services will subsequently reach our people in the rural areas.

Mr Speaker, the budgetary allocation for national projects like the $5million for Bina Harbour development, the $5 million now under this budget for the Auluta Oil Palm, another $2 million for Suava Fisheries Project, another $2 million for Waisisi, is a fulfillment of CNURA’s commitment to the people of Malaita Province. This is in line with what the Prime Minister has told the people of Malaita during his first visit just after he was elected as prime minister.

Mr Speaker, the CNURA Government means business and not just ‘maos wara nating’ like others have described.

Mr Speaker, this is also to disprove government critics that we will not do anything under this current leadership. We are committed to these national projects. The government has shown its part. The ball is now in the courts of the landowners, especially the projects I have highlighted in Malaita, the ball is in the landowners’ court now. Funds are here. Show your part to the government so that these projects can be started this year and every one will benefit from its spin-offs.

In conclusion, Mr Speaker, I have tried to outline the importance of the CNURA Government ‘s Rural Advancement Policy as provided for under the recently launched policy statement document, and the translation and implementation framework document, which we will be implementing within the next two and half years before the end of the current House in May 2010.

Mr Speaker, if this current Coalition does not achieve anything good for the people of this nation, then by all means do not vote us back again in Parliament in the 2010 general elections. However, if we work the talk and make a positive difference in the lives of our good people by achieving tangible projects under the CNURA Rural Advancement Policy, then my good people of this nation, vote this government to come back more for another term after the general election in 2010 so that we will continue to implement CNURA policies.
And if anyone on the other side of the House would like to join the government they must come this time now before the next general election so that we will continue to progress forward as a nation, in our development aspirations to become an united nation that strives to become equal partners amongst our nations in the global community.

Mr Speaker, with these positive contributions to the general debate of the 2008 Appropriation Bill 2008, I humbly beg to support the bill.

(applause)

Hon IDURI: Thank you Mr Speaker, for recognizing me to contribute to this very important bill.

Mr Speaker, I join others who have already spoken, to contribute to the debate on this important 2008 Appropriation Bill 2008.

Mr Speaker, the Minister for Finance and Treasury and his staff must be congratulated for the timely preparation and presentation of the CNURA Government’s first budget to this honourable House.

Mr Speaker, the contextual issues underpinning the CNURA Policy Statements; the six priority areas of development and programmes and for which this 2008 Budget is intended; were well articulated in the Prime Minister’s speech during the launching of the Policy Document. It is to contribute to the 10 years of nation rebuilding after the ethnic tension and 5 years on since RAMSI presence has extended the opportunities for us Solomon Islanders to find solutions to our problems.

Mr Speaker, the 2008 Budget is intended to be rural people focus. In simplest terms, the budget is to create the opportunity for rural Solomon Islanders to improve their living standards. Overall, the total budget is the highest ever. Therefore, it also demands the highest level of accountability from us national leaders. New major budgetary allocations towards development programs and projects are to assist Solomon Islanders in the tune of $292 million. Mr Speaker, this noble intention rests on leaders to make this work.

Mr Speaker, the Budget reminds us of the serious challenges of the slowing down of the national economy; thus the need to live within our means and avoid being wasteful. Appropriate medium term fiscal strategies and necessary economic reform agenda should enhance living standards and not make life harder for our people.

Mr Speaker, the budget importantly, respects the support of the donor community. Putting in place the medium term development strategy based on our development needs, directs donor assistance appropriately and ensures assistance to our rural people. The onus is on us to make aid money work for us.

Mr Speaker, of the six priority areas: Reconciliation and aspects of post conflict rehabilitation are immediate responsibilities of the Ministry of National Unity, Reconciliation and Peace.

Mr Speaker, reconciliation is about rebuilding broken human relationships as a result of the crisis. The peace that we once took for granted has to be nurtured and rebuilt. The Prime Minister’s speech reminded this nation of the root causes of the social instability that has divided us in the past and the importance of national unity more than ever before in rebuilding this nation for this is our second chance at strategic nation rebuilding. A strong nation was what we infer would come automatic once we call ourselves a sovereign nation. Now we realize nation building needs to be a deliberate process.

Mr Speaker, our people at all levels were affected in different ways. Our already great diversity was further fragmented. Reconciliation means respecting diversities, differences and building bridges for peaceful coexistence.

Mr Speaker, reconciliation is integral to peace building and while the complexity of processes at many levels and between different groups, communities, regions and provinces may sound daunting. Sir, optimism and hope lies in that peace building is a shared responsibility by all sectors and ministries.

Mr Speaker, the state of the national economy directly impacts peace and stability. Police work is crucial to peace and security, and law and order creates conducive environment for reconciliation processes so is accessible to legal and justice system. Solomon Islands’ relationship with other nations within the region and global community determines how well and able we rebuild the nation.

Mr Speaker, the bulk of the national budget is for infrastructure development; both new and ongoing projects to distribute economic development across the nation. It includes post tsunami rehabilitation, and also post conflict rehabilitation. Some of which governments have started since 2000 upon the signing of the TPA. We continue to pursue them today. Major agriculture projects are rehabilitation programs and also go towards strengthening the economy and productive sector.
Social services remain top priority; investment in our children and young through education is a fundamental investment in peace. The status of women, youth and children, whose welfare depends on us putting their needs at the centre of resource allocation, determines the future peace and stability of this nation.

Mr Speaker, addressing the root causes of the ethnic tension, therefore means starting within all respective sector priority areas. Preventing the resurgence of violence, demands that these budget allocations are implemented meaningfully. A conflict preventive measure is to disseminate correct and accurate information to the rural mass on government programs.

Mr Speaker, this 2008 Budget has all the potential of contributing significantly to the expected outcomes related to my Ministry in promoting peace and national unity through reconciliation, human rehabilitation and long term peace building.

Mr Speaker, the Ministry is entrusted with a total of $11.6 million under the development budget for its programs. This includes $5.9 million under consolidated funds and $5.7 million for strengthening capacity for peace building under UNDP funding support between my Ministry and a youth component with the Ministry of Women, Youth and Children’s Affairs.

Sir, 2008 is 10 years since the ethnic tension, and difficult years of nation rebuilding, however, there is no cause for paranoia if we uphold honest leadership and respect for our democratic institutions in governing our people.

Mr Speaker, the opening of Parliament theme of national unity, reconciliation and peace reminds us that reconciliation and respect starts with us national leaders.

Mr Speaker, our people of Guadalcanal had demonstrated the dignity and peace loving characteristics of our people. The ceremony signifies the strength of our cultural heritage and diversity. It symbolizes the unifying role of Parliament and Parliamentarians. Mr Speaker, the Parliament staff, with the support of my Ministry are commended for the “Solomone” touch to formalities.

Mr Speaker, CNURA emphasizes meaningful reconciliation that comes from the heart. Thus true reconciliation should not cost millions of dollars because meaningful reconciliation does not involve payment of compensation money through threats.

Mr Speaker, the far majority of our communities cannot agree more. The many community reconciliation ceremonies driven and owned by our rural people bear testimony that the nation must move on from the years when governments were under siege. Mr Speaker, progress in strengthening our democratic institutions, in which law and order provides conducive environment for dialogue with understanding must be advanced and we must have open dialogue with our people on national issues of concern.

Mr Speaker, the 2008 Budget of $5.9 million under consolidated fund enables continuation of Ministry programs in response to some of the immediate impacts of the ethnic tension. The National Reconciliation Programme through strengthening partnership with important stakeholders, include capacity building activities aimed at strengthening local level governance.

Mr Speaker, the Ministry applauds the partnership role of our church and traditional leadership, in guiding the reconciliation processes with government that has added meaning to reconciliation. It is in this regard that we must fully appreciate the unique complimentary role to our retributive justice system of our worthy customs and Christian principles in national reconciliation, healing and moving on.

Mr Speaker, the Ministry’s work plan articulates the major program activities for 2008. Briefly the Ministry will continue to facilitate the inter-provincial constituency based reconciliations for both Guadalcanal and Malaita Provinces.

Mr Speaker, the processes of meaningful dialogue at various levels has helped unravel key issues for reconciliations, identified relevant areas of government’s involvement, created understanding over the causes and impacts of the violence, and the importance of rebuilding relationships for healing and closure through peaceful means.

Mr Speaker, the Malaita Constituency Based Reconciliation Programme following the Malaita Leaders Summit of September 2007 will continue into its second phase to October 2008. The Malaita Peace Building Committee in close coordination with the province has started preparatory activities for the upcoming inter-provincial reconciliation talks between the Premiers of Malaita and Guadalcanal Provinces.

Mr Speaker, the Guadalcanal Constituency Based Reconciliation Programmes will continue with the remaining constituencies this year. Mr Speaker, allow me to commend the people of South Guadalcanal Constituency through their MP for taking the lead in peace programs amongst their communities in 2007.

Mr Speaker, the high level government committee report 2007 recommended activities will commence this year, including the Rehabilitation Assessment activities mandated to my Ministry, in coordination with key line ministries. Dialogue on issues of reconciliation relating to the government and the province will continue with the assistance of the newly appointed Guadalcanal Peace and Reconciliation Committee.

Mr Speaker, the inter-provincial reconciliation talks between Malaita and Guadalcanal Province, is scheduled for 29th, 30th and 1st May. Much preparatory work through continual dialogue processes has helped with understanding over issues and that some will take time because of legal and financial implications, while others are already ongoing government programmes.
The engagement of our eminent leaders, church leaders, traditional leaders, provincial government premiers will greatly assist in reaching positive outcomes. Opportunities for provincial leaders to share views from their people’s perspective, is being promoted.

Mr Speaker, in all these the value and power of face to face dialogue at various levels is immensurable because reconciliation at the institutional level encourages further levels of processes to take place within our society, mostly at community and personal initiatives.

Mr Speaker, this year the government is establishing a peace office responsible for Western and Choiseul Provinces to start peace building promotional programmes through a number of peace and unity summits.

Mr Speaker, to consolidate many of these issues of truth and justice and meaningful reconciliation related to the ethnic tension, the work towards establishing the Truth and Reconciliation Commission is progressing well. The drafting of the Truth and Reconciliation Bill has started and it is envisaged that the Bill will be tabled by June/July Parliament. A budget of $3 million has been allocated for the establishment of the commission.

Finally, Mr Speaker, the assessment of an appropriate rehabilitation package will be undertaken with the aim of providing opportunities for affected persons to be fully reintegrated into communities to live productive lives. Funds are allocated for the design of a rehabilitation package by a government coordinating committee.

Mr Speaker, to reach the far majority of our rural people scattered throughout the many islands and villages of our nation rests with us. Sir, it is for our citizens that we as a government exist to govern, protect, serve and unify as a nation. And for whom we must shoulder our fundamental responsibilities through this budget.

Mr Speaker, I beg to support the bill.
Hon KOLI: Thank you, Mr. Speaker, for allowing me the floor to talk briefly on the 2008 health budget and perhaps to raise certain issues pertaining to my Ministry that would require the collective effort on our part as national leaders to address for the betterment of our country.

Mr Speaker, I would like to thank the Minister of Finance & Treasury for moving the 2008 Budget Speech. Before I go on I wish to thank the Honorable Prime and Cabinet Members for the moving traditional ceremony conducted by the Guadalcanal people to mark the opening of this Parliament session. It was the first of its kind and I believe the beginning of many more traditional ceremonies to be conducted at the beginning of each Parliament session.

Mr Speaker, I wish to register my appreciation to all those who organized the traditional ceremony, in particular those who were involved in the actual ceremony especially the Guadalcanal Leaders, the Police Parade with the Police Band. With that introductory note, allow me now to say something about my Ministry under the 2008 Health Budget.

Firstly, the Ministry recognizes that governments come and gone have prioritised health as one of the important social sectors in our country apart from national security and education. Historically, this has been the experience reflected by the kind of budget allocated to the health sector.

Past governments have allocated something like 12% to 14% of the total government budget to health. This is quiet a substantial amount given our economy, although often we say that is not enough.

The National Unity and Rural Advancement Government has allocated 17% of the 2008 Government Budget to health, which is one of the highest recorded budgets for health.

Our health situation is still in a precarious state and so we expect to see more money spent in health in future budgets. Such generous budgetary allocations were given in recognition of the fact that the economy of this country and any country for that matter depends entirely on a “healthy and robust population”. This is not an easy task as there are many things that contribute to a healthy and productive population.

More importantly is the fact that there are so many health risk factors that counteracts the Ministry’s effort in endeavoring to ensure a healthy and robust population. Many of the health factors can be effectively addressed at the personal family level much less at the Ministry level. However, we need more health education to help us make good informed and intelligent decisions for our health.

In this regards, may I ask the people of our country to put their health first by practicing healthy habits, both at the rural and urban places. Healths workers in today’s world are not only trained to treat medical elements but to also give counsel and advise to promote health and a better life. I advise therefore that people seek counsels on health from our nurses deployed throughout the country.

Mr Speaker, some past governments, I believe, would have done better and others would have liked to do more. But the poor socioeconomic and financial constraints experienced and continued to be experienced in our country may have contributed to the limitations of those noble aspirations.

Competing priorities by other Ministries also have a limit to health budgets in the past.

The Coalition for National Unity and Rural Advancement (CNURA) Government like governments of the past has recognized the Ministry of Health and Medical Services as a priority essential social service that must be properly assisted in this 2008 Government Budget.

The CNURA Government has therefore given to the Health and Medical Services a total Recurrent and Development Budget of $247,825,373 which is about 17% of the total government budget, an increase of 20% from the 2007 Health budget. I therefore wish to thank the CNURA Government for recognizing health in this budget.

The CNURA Government has identified 21 Health Outcomes as its policy to be addressed in this budget. The CNURA Government has given priority to improving the delivery of health care services to the rural population.

I am happy to announce in this Honourable house and to the people of this nation that in this year’s recurrent budget, 42% ($28,3577,795) has been allocated to assist the rural people to improve access to health facilities, and to ensure we have an efficient and effective primary health care network through out the country.

Mr. Speaker, as we speak based on the “health income and expenditure survey” done in 2005/2006, about 72% of the rural population is within one hour walking distance from the nearest clinic.

In 2007, we have a total of 303 clinics and Nurse Aid posts, scattered throughout the country with (290) or 95% of them fully operational. I believe future health care facility assessment would reveal that some improvements have already been made since the 2005 Health Income and Expenditure Survey Report.

The Ministry is looking at improving rural clinics that are not functioning fully to ensure they are fully operational to serve the populations concerned. We are looking at doing a proper auditing and assessment of all health care facilities in 2008, with the view to improve existing ones and build new ones in 2009. In our effort to develop services closer to the rural population, we have identified that Referrals to National Referral Hospital is highest from Small Malaita, Seghe in the Western Province and parts of Guadalcanal.

We are planning therefore to improve or upgrade Health Clinics in these areas to District Hospital level so that doctors, nurses, and other appropriate health workforce and equipment can be deployed to these areas. This will serve as a genuine and true advancement for our rural people as we support them with their health to do what they can for this country in their respective localities.

Mr. Speaker, may I at this juncture announce that over the years Solomon Islands has played a major role in educating Solomon Islands doctors, not only for our country but the region as well. As we speak, we have about 96 doctors working in the country, most of them national doctors with one or two expatriates. We have about 33 doctors working overseas in regional organizations and neighboring countries of the region.

Mr. Speaker, at the moment our doctor to population ratio is 1 to 5000 people, which means one doctor is to five thousand people (1:5000) which is not very good. One to five hundred people (1:500) would be the ideal but even if we can have one doctor to every 1000 population that would be a great achievement indeed.

In an attempt to improve the doctor people ratio, the CNURA Government has followed on the decision by the GCC Government to send medical students to Cuba. I am happy to announce that the first twenty five (25) students are now studying in Cuba Medical University.

The CNURA Government is also prioritising the improvement of Health Services System of our country. We are looking at adequate staffing of our clinics. Proper training of health staffs to meet new and emerging health needs and to ensure that all health care facilities are adequately stocked with the basic essential drugs. New areas or sections need to be established and current policies needed to be improved to cater for the change in time.

In this regard, we ask that people being the end users or recipients of health services must assist the Ministry in letting us know of poor performances at the provincial level as we recognize that attitude and behavior problems often impedes government’s good intentions to help the people through our Ministry. My administration will not hesitate to discipline and remove people if need be to ensure timely and quality services is rendered to our people.

Mr. Speaker, my administration is working hard at instituting genuine and tighter controls on certain key administrative areas to ensure we maximize the recurrent expenditure in the area of payroll which amounts to ($76 million) or 57% of the CNURA 2008 Health Budget.

Mr Speaker, my Ministry in recognition of the prevalence of Water and Food Borne Diseases, has allocated $6 million of the health budget to help with improvement of these areas.

The reduction of maternal and infant mortality is a policy of the CNURA Government, which also featured prominently in this year’s budget with a total allocation of about $0.6 million to assist with the improvement of mother’s health during pregnancy, in labour and after delivery, giving priority to rural mothers. This allocation will also cover for the baby’s health and will assist mainly to increase immunization coverage in 2008.

Mr. Speaker, STI/HIV/AIDS is a growing threat to the economy of this country. We cannot continue to play down the HIV/AIDS health issue, and the impact it will have on this country, if allowed to take its own course unabated.

We must be as proactive as can be through health education and as much as possible at the individual or personal level, discourage the growing 02, 03 culture that may in fact fuel the spread of this public health threat. The adverse social and financial effects on the victims, mothers and children especially of the 02 and 03 culture must be looked at very carefully. It is not something that should be joked about as it is a serious issue to do with the moral degradation of our society.

There is a saying, Mr Speaker, “That a weak and ailing moral society is a symptom of weak family units in that society. Strong family units determine strong social cohesion, discipline, health and a good and strong economy.”

As Ministry mandated to provide health for our people although we have only 10 confirmed HIV positive cases, we are worried because we know that this does not reflect the true numbers of the disease in our country. This therefore calls on every one within the reproductive age group of 15 years and above to take extra care, better still to seek God’s help to avoid being in a situation whereby you might become an infected person.

Mr. Speaker, this calls for disciplined leadership and temperance in all things, to be portrayed by all responsible senior citizens as example to the young generation that are unfortunately exposed to the influence of globalisation.

STI/HIV/AIDS is a growing health threat to the population and the economy at large. The Ministry has allocated 0.6 million to address this issue. We expect however, that some funding will be forthcoming from global fund later in the year.

The growing psychosocial problems we see in the country are also a serious problem that will compound the HIV/AIDS situation. Young people are escaping from reality through the use of alcohol, marijuana, kwaso and tobacco.

This is serious even detrimental to a developing economy like ours. If nothing is done quickly and adequately enough, these children roaming the streets of Honiara and other centers with nothing to do, without a future are our children. There is no escaping from this fact.
The Ministry is doing what it can to address this issue but the underpinning and associated issues behind the growing psychosocial problems are deeper and will need the collective and collaborative efforts of everyone to properly identify any solutions to control and better still alleviate the situation.

Mr Speaker, a “youth mental and health project” conducted under the auspices of the foundation of the peoples of the South Pacific (FSPI) has just been completed and commissioned in February 2008 by my Ministry. The assessment report on the mental health status of our young people in this country doesn’t speak well of the future of our young people, especially those for some reasons could not continue with their education and left to feed themselves.

The Ministry is allocating $0.45 million to assist with this issue but more will be done in 2009 with the help of everybody including churches and NGO’s.

Mr Speaker, malaria is a major public health problem in our country, second to worm infestation (Helminthiasis). The Ministry has always placed malaria as a priority health issue to be addressed every year.

I am happy to announce that currently the Ministry is being assisted to address malaria towards eradication, which is the very tall order through Global funding assistance and the Pacific Malaria initiative, which is a special funding assistance from Australia. The global funding assistance is not reflected in this year’s budget as we are still in the process of making formal submission for assistance.

Taiwan is also prepared to assist and we are yet to establish the kind of role they will take to assist in the malaria control program.

Mr Speaker, we are planning on strengthening the Vector Borne Diseases Control Program (VBDCP) through capacity building and increasing the malaria workforce.

In a broad sense, the strategy would be to scale up and intensify all routine malaria activities, reintroduce residual spraying in areas with high infectivity rates, improve diagnostic facility and ability and introduce more effective treatment regimen given that chloroquine resistance is becoming a big problem.

Mr Speaker, under the Pacific Malaria initiative (PacMI) which is focused on eradication, we are planning to start in Temotu Province this year 2008 and work back to the centre. Eradication of malaria in our country, I must admit, is a difficult thing to achieve but my Ministry is currently working closely with international experts and organizations that are optimistic towards this goal, even if we do not achieve eradication but able to reduce the incidence down to 50/1000 from the current incidence rate of 128/1000, this would be a great achievement indeed.

The reduction of malaria incidence as you all know is good for the Tourism Industry in this country. “Staka people from outside no like visitim iumi for fear of contracting malaria”. It is all the more reason for us to work hard at reducing malaria.

The Ministry is putting more than $5 million in malaria alone for 2008, but total funding will far exceed this amount when formal arrangements are secured to allow for further assistance to come from donor partners.

The emerging non communicable diseases (NCD’s) are already a problem in our country. It is no longer emerging but an entrenched disease pattern in our country. Many people in our country are currently suffering from diabetes, cancers of various kinds, stroke, heart attack and so forth. This is a sad situation in that we are plagued by NCD’s at a time when malaria is still there, TB is still there, gastroenteritis (diarrhea) is still there, pneumonia is still there and the list goes on with the Communicable Diseases.

The underpinning reason for the sudden increase of non communicable diseases in our country is to do with the change of diet associated with inactivity.

“Before people work for Kaikai. This time staka people olgeta sidown for kaikai no more. No wonder you mi sick, the answer perhaps is to go back to our way of life to do more manual work and physical activities to burn up what we eat”.
It is about time we look at appointing a year dedicated to traditional diet and encouraging everyone to go out and work. Clean Honiara regularly, for example, appoint a week whereby only certain people are allowed to drive to work but everybody else walk to work. Honiara is not a big town, improve showers and toilet facilities in the Ministries so that people can walk to work, have their showers before doing their office work each day.

Parliamentarians should have a gym dedicated to their use, a doctor should be identified to check leaders on a regular basis. It is good news to know that you are well than to hear that you have some ill health. The earlier we diagnose that someone is sick the better the prognosis with treatment. These are issues that as leaders we need to think about.

Non Communicable Diseases are going to kill the educated and elites of our country if we continue to become complacent about the obvious increase of such problems in our country. This is going to be a huge problem of manpower loss and knowledge gap in our system.

I admit that the Ministry and the people of this country have a lot to do in the area of improving health and happiness in this country. I must admit that the Ministry and the people of this country have a lot to do in the area of improving health and happiness in this country.

Mr. Speaker, if I may pass onto colleague MP’s and the people of this country some words of wisdom, I would like to say that the most important and valued contribution anyone can make to this country is ensuring that you look after yourself and be in health.

This statement is made on the premise that anyone educated or uneducated, urban or rural dweller regardless of ethnicity, can keep himself or herself from harmful substances and be in health. The chances are that, that person will be engaged in some useful activities that will contribute to the development of this country.

If one is sick, much worse chronically sick the chances are that he or she will depend on other family members to support him or her, thus, holding them back from personal and family development and ultimately to the country’s economy.

Mr Speaker, the population growth rate of 3% is something that needs urgent attention. Some policy direction needs to be formulated now to address this issue. We cannot continue to produce children when our ability and capacity to provide for them is obviously not adequate.

Mr Speaker, to bring us into perspective, at the National Referral Hospital alone, not counting babies that are born in the rural areas or provinces, we have about 300 babies born each month, which means building a classroom every month.

Producing more human beings is excellent but for future economic growth and social stability it is imperative that we give priority to the quality of people we produce.

My Ministry is willing to contribute ideas as to how we can control our population growth but at the moment the high growth rate can be attributable to the good performance of my Ministry. Because of high immunization coverage, good primary healthcare provision in the rural places, we are beginning to see improvement in infant mortality which means that children who are supposed to die are now surviving. People who were supposed to die because of lack of basic health care services are now living longer, and in this regard we have positively contributed to the population growth in this country.

It is my wish however, Honourable colleagues that we put our heads together and assist my Ministry in an effort to bring health to our people.

It is a massive and daunting task but achievable given that we act in uniformity to promote health. Let us do away with tobacco, let us cut down on soft drinks, ice blocks, ice cream, refine foods, daily bully beef consumption, cut down on alcohol consumption, cut down on noodles etc. If we see the value of taking such measures, Solomon Islands will truly return to the happy isles status it once enjoyed.

Mr Speaker, at this juncture I wish to thank the Honourable Minister for Finance for taking the most appropriate measures ever to be taken by increasing tax for tobacco and alcohol in this country. This is what the rest of the world is doing in an effort to help their population from the ill effects of these products. I am glad to note that the CNURA Government has taken this step.

Mr Speaker, the behavior and attitude of our young people with increasing criminal activities is incriminated on some things that may not be relevant at all. But we forget that what they take into their bodies or the lack of essential nutrients can have a tremendous influence on their brain function and influence their behaviour in society. Proper natural diet enhances optimal performances and hence productivity.

If we therefore want a healthy and productive population, it is obligatory that we have the political will and direction to enforce policies that are logical and scientifically proven to encourage good health.

My Ministry stands ready to assist in setting the course for health in this country which we believe will form energy for growth in other sectors of our country.

In conclusion, Mr Speaker, I wish to briefly tell the house and people that the 2008 Health Budget is as follows:

1.
Salary, wages, housing rentals allowances
$76m

2.
Goods and services

$16m

3.
Training conferences and seminars

$ 4m

4.
Capital Investment

$ 9m

5.
Transfers and Grants to Provinces

$27m

Giving a total Recurrent Cost of about

$133m

This is an increase of 7% from 2007 of about $8 million

Our total Development budget is: The total HSSP/SWAP Budget is $80million which will cover recurrent and development priorities in 2008. “HSSP” is Health Sector Support Program and “SWAP” is Sector Wide Approach

Mr Speaker, with this let me announce that the total budgetary investment in health in 2008 is approximately $248 million compared with $206 million in 2007, which is an overall increase of 20%.

Finally, Mr. Speaker, may I congratulate the CNURA Government, the Cabinet and Caucus for seeing it fit to prioritize my Ministry with such a huge sum of money, to address key health outcomes in the country in our endeavour to bring health to our people.

With the above, Mr Speaker, I thank you for your indulgence and I beg to resume my seat.

Mr BOYERS: Mr Speaker, thank you for giving me this opportunity to contribute to the 2008 Appropriation Bill. I too would try to be brief as I may repeat some of the issues the other Members have contributed on, nonetheless issues I feel are important to mention.

It is good to hear that the Minister for Finance has stated that we have a balanced budget. No further debt, no further contingencies, and hopefully we will not have any more natural disasters. The question is, will we have underspents because the Public Service cannot get their acts together to deliver the budget in the next nine months, which has continued to be the status quo.

Mr Speaker, two issues stand out loud and clear from the Budget Speech. One is growing of our economy and second is improving our revenue through the process of stability and reform. I quote: “Our economy grew by 10 percent in 2007, up from 6.1 percent in 2006 and is attributed to the high than expected logging sector output. There is an increase of 30 percent of the one million cubic metres exported in 2006”. There has been much warning over the past years of the unsustainable harvesting of logs etc, and that if this continues unchecked then we will not have the time to broaden our economy base to compensate the massive loss in revenue collection and foreign reserves earning.

I thought that is why the Forestry Association was established so that there would be some sort of self-regulation in line with government policy. It looks like that has failed magnificently with the absence of political will. A few years ago we developed a consultation process that grew the political mass, the policy is formed and it sorts of backwards at the speed of light. Now we are looking at the process of beyond logging.
One of the conditions to reduce the harvesting to a sustainable level is that no new logging operators would be given FIB approval and that no further licenses were to be issued. This was the wish of the Forestry Association and the Government’s stand in 2005.

Up until last year, Mr Speaker, there have been numerous new logging companies approved along with new licenses issued. Amazing what a few dollars in the pocket of some politicians can do to further demise the growing population of our country of the need of free education, health needs or through unsustained harvesting of our Forest Resources. How did we allow this to happen? It is no wonder this Government is now looking beyond logging, which will be a minor contributor to our economy in 2013.

If the government is to be forward thinking beyond logging to other resources, like developing the fishing industry and other industries, Mr Speaker, then it has to happen now. If that is going to compensate for the loss when the forestry sector then we better make sure the fishing industry does not get reaped like what we have allowed to the forestry sector.

Mr Speaker, we are heading into a guaranteed future of donor reliability and independency, and so we should prepare now and be serious about real infrastructure development and reforms to broaden the economic base of our country as a matter of extreme urgency. How long are we going to talk about another international airline in our country to boost tourism in the two to five year development time frame? It should be reflected in our budget now, not just $3million for tar sealing of airfields. This amount wouldn’t pull the skin of a rice pudding. Are we serious? Make sure it is in next year’s budget.

The upgrade of Munda to regional domestic international would require at least $10m. I suggest Foreign Affairs engage with PNG as a contributor the development of Munda Airfield development as a process of reconciliation for the use of international landing a year or so ago.

Mr Speaker, Sky Air is proposing to provide international domestic links to Munda and require this upgrade. This will give opportunity for fishery exports so that local fishermen can realize the full potential of the pampered concept the government is promoting. Where is the coordination to enhance this forward looking concept?

Further on infrastructure, the Ranadi industrial estate has been allocated some $3million. This is an okay start but it would only cover drainage and not tar sealing. I hope this revenue earning industrial centre will be given further attention in next year’s budget. I would like to congratulate the government for addressing this need for the first time in the last 20 years.

The same goes for Noro Industrial State and I acknowledge the government’s initial allocation also for the first time in the last 20 years.

I would like to touch briefly on external pressures such as the rising fuel prices, has and is a double edge sword that is our immediate threat to inflation and business costs. In 2005 I hosted a World Bank ADB Joint Consultation with the Business Sector in Honiara on how to create a conductive business environment and put forward the possibility of a possible reality of oil prices rising from US$80 a barrel then to US$100 – US$150 a barrel with much shock and horror, and the need for our economy to meet these challenges.

Mr Speaker, bio-fuel produced from copra is what the government should be financially supporting in our budget in partnership with the private sector. Where is it? Three years later when oil price is now to US$110 a barrel. Imagine if India catches up on China on the double digit growth and the impact this growth will have on oil prices. Time is running out and complacency abound. Let us get real.
The production of bio-fuel creates an addition of three other export products and not to mention the added employment. Simple economic solution is right in front of our nose and we are not serious. Let us get serious.

Mr Speaker, while we are comparing ourselves with first world countries and comparing wealth and GDP terms, which reflects better standard of living etc, let us be mindful that these First World War countries have created massive damage and pollution to the environment in their pursuit of better GDP. We are now facing the same pressure.

We as a nation can enjoy first world status as far as our environment is concerned and we can be proud of our pristine bio-diversity but if we are not careful that can all disappear in the pursuit of GDP through the exploit of our resource, and most importantly through corruption and bad governance as we have seen in the Forestry Sector.

We are at the cross roads of being too late to learn our lesson, and our people need to understand that if we want a future for our children, they must elect credible parties that would put Solomon Islands and its environment as top priority.

Mr Speaker, in pursuit of economic growth and development, we have overlooked the need to protect and preserve bio reserves as our contribution to our respect and reliance on bio-diversity, which has sustained this land and country for centuries.

Natural forest park lands contain enormous hidden wealth and also attract scientists and tourists in pursuit of medicine and bio-diverse pressures yet to be understood and discovered. I see zero initiative on this area and funding should be allocated for each province to earmark virgin tracks of forest for this purpose that could reward the country millions of dollars in revenue.

International Conservation Organizations such as the Dr. Suzuki Foundation are prepared to pay landowners to preserve their resources for themselves, the international scientific community and for balance in a world that is facing global threat from exporting its most precious resource - the rain forest.

Mr Speaker, areas such as Mono island is a pristine example of untouched bio-diversity with a low population and should be preserved as a treasure, and at the same time create a sustainable income generating asset for the people and the country.

I am going to pursue this in the course of the year with the people of Mono and with the Member of Parliament to see that it stands along side the likes of Renbel as a World Heritage listing and the Tetepari Sanctuary. A responsible nation is one that respects its environment just as the people of this nation, as a standby.

Mr Speaker, I would like to briefly touch on reforms. It’s good to see the Finance Minister getting back on track the reforms that should have been implemented in 2006 and 2007 but for some reason were not. The Goods Tax on rice is a start but just a good look attempt.

Promoting Solomon Islanders to be reliant on imported food is not a good start and the rural people should be assisted with duty and goods tax removal on all agricultural equipment and implements from bush knives, house and seeds farming equipment, outboard motors, fishing equipment, generators and kerosene etc,.

About 85% of our people are informally self-employed and not part of the social welfare system such as the NPF, Worker’s Compensation etc, etc,. If the GDP is to be increased then creating greater viability to income opportunity for them helps pay for school fees and transport to get to the nearest clinic or aid posts. Promoting locally produced food and commodity and the viability to do that is the best way to sustain a healthy livelihood and a nation.

Mr Speaker, what sort of employment increase is the reduction of goods tax on rice going to create? It is zero. And what guarantee can you give the House that this price is going to change downwards? The initiative to increase excise on tobacco and alcohol is only going to hit the person that could least afford it. I would caution the Minister that any increase should only affect imported goods and not the manufacturer that is employing hundreds of people in import substitution such as Solomon Breweries. We are a small player in the world economy and if we continue to be played and told that the world economy is a level playing field we will then we deserve to be.

If we are to promote import substitution and protect those investors that create that environment, I would like the Minister to explain the consultation his Ministry has had if there are manufacturers before this new increase in excise was introduced and what policies in place to protect the manufacturers in the import substitution industry.

Mr Speaker, imported goods should have different excise or taxes than locally produced products. Mr Speaker, the real tax reform is the replacement of the goods tax regime, a level playing field back tax that would also see less of Asians but greater compliance over broader catchments, resulting in less regulatory in administration and a happier business environment just like all the other Pacific nations are enjoying at present. I encourage the Minister to catch up on the two years that we are in the wilderness and implement as soon as possible and be remembered as a reform champion that moved the country forward.

I would just like to touch on the Public Service. Budgets after budgets and we are continually presenting budget in this country making promises of this and that only to realize that it is carried forward into next year’s budget because of the inability to deliver.

One example, Mr Speaker, is the Cattle Project. It was first presented in the 2006 Development Budget. Here we are again, with $13million and only nine months to go. I believe the Public Service needs to mature and be held responsible so that if non performance is the product then those responsible must be replaced and not just side shift to create more non-service delivery. It sounds a little rough but why should the nation suffer when individuals paid to deliver continue not to function and side shifting the blame. Into the third year, and still no cattle. There are many other examples like this.

I would like to touch on Foreign Affairs, as it is a very important one for us. I note that foreign relations is second top priority for the government, but let me say that we are far yet in reaching the enterprising nature of our foreign relations.

Mr Speaker, I was Chair of the Solomon Islands Papua New Guinea Border Project 2004 and within nine months we signed a Border Agreement and a Bilateral Treaty with Papua New Guinea. From a period of sour relations, I am proud to be part of a process of improving our relations with PNG. Today PNG has a lot of investments in our country.

Mr Speaker, our lack of creativity has denied us to play on a level playing field with PNG. These investments, the Bank of the South Pacific, GPPOL, Credit Corporation etc, are examples of the enterprising nature of foreign relations.
Moreover, Mr Speaker, I am saddened by the lack of progress in fulfilling the Border Agreement we signed. Overall I have been a firm believer in creating economic security or border security for national security. This enterprising concept should be brought up with our partners who in the biggest scheme of things have reason to worry about continued illegal entry of weapons into our country. The onus is on the department of Foreign Affairs to find the ‘what’ and ‘who’ and how to implement this. The allocation for Foreign Affairs goes only to show the lack of foresightedness in handling international issues with spread economy and security issues.

Let me touch on the MSG Meeting coming up next month in Port Villa. One of the key issues for this meeting, predictability is the current situation in Fiji. Our three big partners - Australia, New Zealand and PNG have divergent views on Fiji. PNG reckons MSG must continue to engage in Fiji. Australia and New Zealand want to isolate Fiji but all of us share commonality. We all want Fiji to return back to democratic rule. We must not be complacent anymore with Fiji if we want a way forward for them.

I am of the opinion that in the event Fiji does not provide the date for holding its next fair and free elections, our government should boycott the coming MSG Meeting. This is reinforced by the fact that recently Fiji supported China’s action in violently suppressing the Tibetan people’s wish for self recognition in the capital Lasar.

As a nation we have a regional responsibility in putting a human face on our international relations for we are not just internationals but humanitarian as well. Shame on Fiji and China for check book diplomacy.

This brings me to the issue of Taiwan, Mr Speaker. On the government side of this House we have a group of pro-China MPs who unashamedly continue to accept Taiwanese funds for their constituencies. Their diplomatic impotence was exposed when they failed to stop our Prime Minister from traveling to Taipei. Isn’t this the reason why the boat was rocking in the last couple of months?

Our foreign relation is based on the amount of economic assistance we received from development partners for the people of Solomon Islands. Secondly, it is based upon the shared values of freedom and democracy. These fundamentals provide the basis of true partnership. But what is wrong when Taiwan stands tall in all respects. We are genuine because we play one side of the fence. If there is any corruption emanating out of this, it is because MPs are corrupt. We cannot blame others for our own doing. Previous governments turn the RCDF, the millennium funds and micro funds into non retire-able expenditure hence an entitlement. Whose fault is that?

If we lose Taiwan the political ramifications are dire, it is not funny. They can rock the boat too and there will be huge strategic imbalance. They will move out, the Americans will come in only to find the Chinese have a new sleeping partner dictating regional affairs. We need to think carefully and maintain balance. Or is it if we choose China over Taiwan we will get a better price for our fast disappearing logs?

Lastly, Mr Speaker, I would like to touch on Truth and Reconciliation, as it is the government’s number one priority is reconciliation and rehabilitation. I would like to caution and also congratulate the Government in formulating or putting together the Truth and Reconciliation Bill, and that reconciliation and rehabilitation and nothing but daughters and sons of truth and therefore you have truth, forgiveness and healing in that order and rehabilitation is the last step of the healing process. But before you can reconcile truth needs to abound.

This Government has declared this year as the Year of the Bible. I believe the Truth and Reconciliation Bill will be passed next year. I ask the Government to make sure all stakeholders involved and that it introduces for once in this country the process of forgiveness, which we have not seen in our judiciary system.
If this is the year of the Bible then next year it should be the year of Forgiveness.

With those few words, Mr Speaker, I support the budget.

Hon MAGGA: Thank you, Mr Speaker, for giving me this opportunity to contribute to the 2008 Budget.

First of all, Mr Speaker, I would like to congratulate you for being elected as the Deputy Speaker of Parliament.

Mr Speaker, the Ministry of Lands, Housing and Survey is responsible for providing land and surveying policy directive including planning and advisory services to the country. These services cover management, physical planning, survey, valuation, administering land related regulation and legislation, compiling and disseminating of information connected with land usage and development.

The Budget Speech by the Finance Minister reminded this honorable House that this budget is the first step in providing for the delivery of goods and services and for Ministries to achieve the Government‘s policy goals and objective. It furthermore reiterated the Government’s commitment to empower rural resource owners through rural advancement strategies.

In its policy Translation and Implementation Framework, one such strategy of the CNURA Government is the program of action on land reform that the Ministry of Lands, Housing and Survey will be implementing. This is a key program of the Ministry, as in the policy of the GCCG to develop a system for mobilizing customary land for development that is cost effective and more appropriative to our culture and tradition that will operate at tandem with the Tribal and Customary Lands Title Bill -a bill which intends to provide security on customary land tenure and open up customary lands for economic development. This Bill will be brought to Parliament this year. This program is very fundamental to allow customary landowners to use land as an asset for investment and economic growth. Customary lands represent over 80% of the country’s land.
Mr Speaker, we all recognize the fact that essentially in Solomon Islands land is customary owned and held collectively by landholding groups referred to as tribes or clan, holding land in trusts, so to speak, on behalf of the members. No one is left out. Every member of the tribe has access to and the right of uses to land. It follows naturally that traditional landholding groups must be given legal recognition as rightful resource owners. The aim of the Tribal and customary Bill is to protect and safeguard customary knowledge and practices in accordance with customary practices of the indigenous community of Solomon Islands, and remove the encumbering effect of disputes of ownership over tribal or customary land on economic development.

Mr Speaker, under the land reform program the Ministry has plans to provide each province with a Lands Office fully equipped with the capacity to implement CNURA policy on customary land matters. Each provincial establishment will consist of one office and four living quarters for staff working there. Sir, accommodation in the provinces has always been a big problem for a long time and it is essential land reform work must include the provision of houses if it is going to work.

Although $8.2million is committed in the 2008 recurrent and development budget estimates to kick start the construction phase of establishing provincial land offices and staff accommodation in the two provinces of Malaita and Guadalcanal, the potential provided by the program takes on to reduce land court cases markedly.

Coupled with placing ownership for the administration of customary land legislation and regulation in the provincial governments and the local community, in my view equates to real empowering of the rural populace and these attributes of the program demands more serious and strong consideration under the budgetary processes of the Government this year.

This is to enable the Ministry to establish land offices in the remaining seven provinces within the life time of this government so that the benefits of land reforms are felt equally around the country.

Mr Speaker, these provincial land offices will house field operations which are the backbone of land reform as information required to complete the legislation in as far as administration and regulation of customary land in the country is concerned are with people living in the villages.
The people are our key partners and beneficiary stakeholders who together with the provincial government will administer law and regulation. The Lands offices will serve as land information centres of the general public and the financial burden of having to come to Honiara every time the need by rural folks for land records or information arises would be made lighter. All they need to do is to contact or visit the provincial land offices for the required information.

Mr Speaker, the bottom line to land reform is to enhance economic development in all provinces, hence the need to open up lands which are still held under customary land tenure.

Allow me, sir, to turn to land reforms and alienated land. The budget speech highlighted the six priority areas the Government is focusing on to deliver goods and services to the people of Solomon Islands during its tenure in office.

Issues relating to land come under the economic and productive sector, the CNURA Government policy intension on alienated land is two fold covering both rural and urban alienated land.

(1) To complete work on peri-urban policy on TOL areas to convert TOLs into fixed term estates.

(2) To develop land use policy of all undeveloped alienated land for the benefit of all original land owners.

One of the strategies in the implementation framework under my Ministry entails the Government’s commitment to pursue all efforts to complete the transfer of titles to fixed term estate to appease potential FTE owners and reduced the huge backlog of applications. In so doing, it is expected to improve government revenue on public land. This is not possible at present as a lot of persons are not paying for the use of public land basically because they do not have titles to these lands.

Under the development budget, $2.4million is earmarked to kick start the proper demarcation of parcels of TOLs in Honiara so that current users of public lands can be given FTEs, roads and easement for service utilities created so that proper land rentals can be charged and collected from title holders and property owners and improve our revenue collection.

Managed by the Physical Planning Division of the Ministry working in close collaboration with the Surveying and Valuation Divisions using data to these areas collected last year, work will begin at Lau Valley and move westward across the town.

Sir, surveying works constitute the bulk of the job to be done. This will be outsourced through normal government tendering procedures and process. All paper work for all procedures from tendering to surveying works to eventuate registration of FTEs are already in place.

Mr Speaker, I am pleased to inform this honorable house that the initial activity of physically identifying and develop allocated alienated crown land in town is progressing well with more than half the town already covered by two officers assigned to this task.

The due legal process connected with the forfeiture process ensuring natural justice and fairness is applied consistently on all cases will be observed in the course of completing this program. Repossessing for reallocation by the Commissioner of Lands through a tender board as the most transparent, fair and accountable method of land allocation is the ultimate objective of the exercise.

Mr Speaker, on the question of returning undeveloped alienated lands to original landowners, the view in some circles is that the present policy is not only grossly misunderstood but also wide open for misinterpretation and exploitation.

Sir, I am fully cognizant of the urgency of concerns raised by Members of both sides of this honorable house but I am sure honorable Members will agree with me that the return of undeveloped alienated land to original landowners in all certain important matters requiring careful consideration by government through my Ministry.

For status, there is a need for proper procedure for identification of original landowners. In considering return of alienated lands perhaps the following need to be kept in mind:

1. Alienated lands that were previously sold, indeed were sold and if such is to be returned, it must be both from the title holder who may be willing to lend us only at present market value of the land and the property on it.
2. Consideration of whether or not the return of developed alienated land for the sake of returning without any turn or consideration has to be weighed in their merits.

3. Return of alienated land not bought but acquired under the Waste Land Ordinance of Great Britain by former colonial masters to original landowners be done under the Tribes and Customary Land Title Act.

Sir, let me further mention here that this important question must be seen in proper perspective and with realism. We are talking here about 25% of all land in the country, and this 25% is where the current economy revolves. I am sure all my colleagues in the house can agree with me that any activity that affects this portion of land, undoubtedly will have a direct derailing effect on the economy.

A carefully prepared policy paper will need to be taken to Cabinet by my Ministry and perhaps such policy will need to be supported by an Act of Parliament to ensure security in government owned land, thereby granting stability of the nation.

Come to think of it, although students of politics understand in a sense that government never dies, a government without land is no government at all.
The policy will be developed along the following lines:-

(i) alienated land – the subject of purchase by traders;

(ii) alienated land – the subject of purchase by the Crown;

(iii) alienated land – the subject of native leases;

(iv) alienated land – the subject of Waste Land Ordinance of Great Britain;

(v) alienated land – the subject of traditional transactions between indigenous people;

(vi) alienated land – the subject of land acquisition under the Lands and Titles Act; and

(vii) alienated land – the subject of Land Settlement Scheme under the Lands and Title Act.

This activity, will require a consorted and dedicated effort to research all the original deeds of conveying. A post for an Assistant Director - Land Reform (Alienated Land) exists in the Land Reform Unit of my Ministry whose job description covers this task. Candidates were short-listed and interviewed for the post last year and a legal person was selected. Unfortunately we have just received an official indication that he may not be coming. Sir, we will continue to work with the Ministry of Public Service and the Public Services Commission on getting a full time person for this very important job.

Overall, Mr Speaker, the Ministry’s recurrent expenditure estimates has increased from $9.8million in 2007 to $19.3million, an increase of approximately $9.5million to cater for new and ongoing programs in the development estimates. My Ministry only manages $4.4million for two very important land reform projects, one new and one rollover from 2007. We were unfortunate not to get full funding for both projects. These are welcome gestures nevertheless from my colleague Minister of Finance but it means my Ministry will not be able to go full stream with these projects. We were not so fortunate at getting the required level of funding.

Sir, for the project on tribal and customary land we are facing a real funding crisis and we will be delivering behind schedule. Further streamlining of planned activities may need to be done to the project. For that reason under this budget we will only be able to deliver to two provincial land offices, and my Ministry has decided this will be in Malaita and Guadalcanal Provinces. Why, because opportunity in these two provinces means stability in both provinces and in turn mean stability in other provinces of the country.
The service delivery of other functions of surveying, valuation, land transfer and registration continues to face associated funding challenges.
Mr Speaker, with these few remarks I support the motion.

Mr Speaker: Honorable Members, it is now nearing 4.30pm and in accordance with Standing Order 10(2), the business of the House is now interrupted.

Hon Sikua: Mr Speaker, I move that Parliament do now adjourn.

The House adjourned at 4.25pm

_1268545996

