
[image: image1.png]

PARLIAMENT OF SOLOMON ISLANDS

DAILY HANSARD

THURSDAY 27TH MARCH 2008

SEVENTH MEETING

EIGHTH PARLIAMENT

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

THURSDAY 27th MARCH 2008

The Speaker, Mr Kengava took the Chair at 10.00 am.

Prayers.

ATTENDANCE

At prayers, all were present with the exception of the Ministers for Lands, Housing and Survey, Police, National Security & Correctional Services, Agriculture and Livestock Development, Infrastructure Development and the Members for West New Georgia/Vona Vona, West Guadalcanal, East Honiara, Central Makira, Central Honiara, South Vella La Vela, Temotu Nende, East Makira, Temotu Vatud, North New Georgia, North West Guadalcanal and Malaita Outer Islands.

PRESENTATION OF PAPERS

BILLS

Bills - Second Reading

The 2008 Appropriation Bill 2008 (Debate commences)

Mr Speaker: Honorable Members, I have been informed by the Honourable Minister for Environment, Conservation and Meteorology prior to this sitting that he would like to make a statement. May I now call upon the Minister to deliver his statement?

STATEMENT BY THE MINISTER OF ENVIRONMENT, CONSERVATION AND METEOROLOGY ON CLIMATE CHANGE

Hon LILO: Thank you, Mr, Speaker, for giving me the privilege under Standing Order 24, to make a statement.
Mr Speaker, I rise to make the statement that I have entitled on the 21st Century, the Evil of Climate Change in line with Standing Order 24 of the National Parliament Solomon Islands.

Mr Speaker, science has told us that global warming is already happening. World temperatures have increased by around point 7 degree centigrade since the advent of the industrial era, and the rate of increase is quickening. There is overwhelming scientific evidence linking the rise in temperature to increase in the concentration of green house gases in the earth’s atmosphere.

Mr Speaker, climate change is global but its effects are local. The effects of global warming are evident in the costal erosion, inundation and salt water intrusion of Fanalei and Walande Islands in Malaita Province, and the sinking of Hapuka Island in Ontong Java also in the Malaita Province.

Mr Speaker, these are and there are many cases that we are currently documenting for the information of the public at large throughout the country. Mr Speaker, the purpose of this statement is not to list the effects of climate change but to identify five specific risk multipliers that would stall and reverse human development in the country.

First is on reduced agricultural productivity and food insecurity. As we all know agriculture is the mainstay of the Solomon Islands economy. Agriculture also supports the livelihood of the majority of our Solomon Islanders. And in light of this importance, the House needs to be reminded that climate change scenarios are pointing loses in productivity of agriculture link to drought, floods and rainfall variations in Solomon Islands. It is rightly believed that through its impact on agriculture and food security, climate change will leave many Solomon Islanders with acute malnutrition in the immediate future.

On water space, and water insecurity, science has also told us that there is an acceleration of glacial melt in the Himalayas, which will compound and has already severed the ecological problems in the country.

Scientist have also confirmed that sea level rise has led to the shrinking of water table lands in Ontong Java, for instance. This has affected the growth of swamp taro, a staple diet in the Outer Islands and led to the brackishing of fresh water. Further more, accelerated melting of tropical glaciers will worsen water supplies for urban populations especially in our urban areas of Honiara, Gizo, Auki, Tulagi and so forth, and we are still documenting cases of other provincial centres as well. This will affect rural based hydro electricity projects and increase the number of people facing water scarcity at some unimaginable height.

The third risk multiplier of climate change that I wish to make here is the rising sea level and the exposure to climate disasters. Mr Speaker, the International Panel on Climate Change has observed that with an increase in temperature, warmer seas will fuel more violent tropical cyclones, displacement of people and inundation of small atoll and manmade islands.

Solomon Islands is a country made up of many small atolls, manmade, limestone and volcanic islands, hence the rising of sea levels will have drastic impact on the composition of the islands’ ecosystem.

The fourth risk multiplier on climate change is ecosystems and biodiversity. Mr Speaker, studies have shown that the extinction rates of all predicted species have in fact accelerated global warming. Coral reef systems already in decline would suffer extensive bleaching leading to the transformation of marine ecologists with large losses of biodiversity and ecosystem services.

Mr Speaker, this would also adversely affect Solomon Islanders who depend upon fish and marine resources for their livelihood and nutrition.

On human health, Mr Speaker, climate change will have a negative impact on human health at many levels. Nationally, many Solomon Islanders could be at risk of malaria despite our repeated malaria eradication programs. Because of this, Mr Speaker, I wish to state and caution all of us that in our debate of the 2008 Budget our policies, strategies and programs should be put right in the context of the intentions of the budget itself. Because even if we have very good and noble intentions and ideals, as we have seen in the way our budget has been presented, Mr Speaker, and is aimed at promoting development and the rural advancement of our Solomon Islanders, if we neglect to consider the threats of climate change in these days and age then these five specific risk multipliers would stall and eventually reverse human development in this country.

It is in this regard, Mr Speaker, that this Government is currently working on measures to put in place, especially strategies for mitigation and also what we called “The National Adaptation Planning” to combat the adverse impact of climate change on our country so that we can be prepared to reverse the risks that our human development will face in this country.

Mr Speaker, the concern that has been specifically raised yesterday by the Member of Parliament for Small Malaita Islands on infrastructure development of his constituency to combat the effects of sea level rise is well noted by the government. The Ministry is putting in place the National Adaptation Program of Action to tackle issues raised by the Member of Parliament for Small Malaita Islands and also other low laying atoll islands in the country.

However, Mr Speaker, climate change, mitigation and adaptation will not form part of this intervention, but this will be a topic that will be issued at a later stage as we prepare a statement on the National Adaptation Plan for our country to move forward, and also at the time when we present the state of the Environment Report, Solomon Islands.

With this statement, Mr Speaker, I thank you for this privilege.
Mr Speaker: Honorable Members under Standing Order 24, I allow short questions by any Members for clarification on the statement made by the Minister.
Hon Agovaka: Just on the question of environment conservation. I notice some of our rivers are polluted. What is the Ministry’s plan in trying to cure this pollution in particular the Mataniko River, Lungga and other rivers. This is about conserving the environment.
Hon Lilo: Mr Speaker, two weeks ago the Ministry organized a workshop on Waste Disposal Plan, and the question raised by the Leader of the Independent is a very valid one. Even though there have been attempts in the past to try and establish a Waste Disposal Plan of action nationally, it has not been done. We hope the initiative taken by the Ministry two weeks ago will lead to some positive outcomes in putting in place a national waste disposal plan of action for the country. This would include other options of how to go about doing waste disposal in the country whether it would be based on land fill or some kind of regeneration of wastes to generate energy and that sort of thing so that we are moving into a much cleaner environment.
But I think the main thing here, Mr Speaker, is that with all these plans there should be now some efforts put in place. This is by putting some serious thoughts in protecting our environment.
The problem of our environment is real. Science has told us that humans have caused destruction to the environment and that destruction to the environment right now is costing the livelihoods of our people, and poor people are the mostly affected. We have to join the whole effort of transforming our economy into a much greener economy than what we are currently enjoying right now. But these are plans the Ministry currently has in place.
Hon Zama: Mr Speaker, I have three comments and questions to the honorable Minister of a very important Department in the government circle, especially when it is dealing with environment, conservation and meteorology.
May be with new changes and reorganization in the Ministry, the Department of Environment would be more effective in carrying out its oversight role and responsibility in terms of environmental degradation and damage caused to a lot of land and environment in this country.
Logging is a rampant business and there is a lot of damage environmentally to areas that have been logged. What is the Ministry’s position in terms of rehabilitating areas that have been destroyed or damaged by logging operations?

The second question is with the climate change which is now one of the new sections in ministry and the rising sea levels. There are many atolls or low lying islands in Solomon Islands that are vulnerable to climate change. For instance, the Malaita Outer Islands, the eastern part of Malaita, Kwai and Ngongosila and also other atoll and low lying islands in the western and throughout this country.

What is the Ministry’s position in looking at future alternatives in terms of rehabilitation or moving these people on to higher ground? It is a fact of life that the sea level is rising and may be in five to ten years time these islands would be 5 to 10 meters below the sea. That is the second question and comment.

Mr Speaker: Can the Member put his questions in short forms so that the Minister can answer it?

Mr Zama: Mr Speaker, I am just putting the questions together so that the Minister can answer them. The other one is that in terms of rehabilitation in Western Province and Choiseul Province that are affected by the tsunami? What is the progress taken so far to rehabilitate those that are affected?
Hon Darcy: Mr Speaker, I noted that the Honorable Member has actually gone beyond the purpose that is given under Standing Order 24(2). But I will try to respond to three of the questions.

On logging, Mr Speaker, the main concern that is currently being enforced is the concern on the rate of logging that is currently going on in the country.

As we all know, forest degradation is one of the major causes of the emission of green house into the atmosphere, and that we have to put in place some plans to ensure we reduce the level of logging that is going on in the country. Mr Speaker, this is exactly why we are now invoking the provisions of the Environment Act to ensure that all operators must now comply with development consent that is to be pursued under the Environment Act so that we know how we can monitor and measure the impact that logging operations is having on the environment.

On climate change, in terms of the smaller islands, and this is why I have been referring to the National Adaptation Plan, what we should be concentrating on is adaptation because the real cause of emission into the atmosphere are the industrialized countries, and not us. This country is a very low emitter of carbon into the atmosphere, and there what we need to do is put in place measures to be able to adapt to changes in climate that is happening right now.
Some of the plans we should be putting together right now is the relocation of small low lying atolls. These are plans that are not only for us here. Our neighboring countries are also facing the same problem. In five years time Tuvalu might not be a country or Kiribati could lose 70% of its land to the rising sea level, and so forth. We have to plan now into five years time on how we should relocate some of these low lying islands.

Mr Speaker, on rehabilitation I think things are going on very well. All Members of the areas that have been affected by the disaster have been given allocations.

Mr Speaker: Thank you for the statement. Before we proceed on allow me just to make two remarks before the debate on the Appropriation Bill.

First of all, I wish to correct media reports and public perception in relation to the consideration of the PAC Report yesterday. The Speaker acted according to procedural advice received in accordance to Standing Order 18. Unfortunately, the long standing tradition of the House in debating the question was not a matter that was fully taken into account. That is why there was a bit of confusion yesterday. The action for that matter was not unilateral taken by me, the Deputy Speaker.

Secondly, a reminder to Honorable Members that we have limited number of days to debate the Appropriation Bill, and therefore I ask all MPs to give opportunity to others to speak, and at the same time to keep in mind the rules of debate and rules of order in the Standing Orders will remain relevant. .

BILLS
Bills – Second Reading

The 2008 Appropriation Bill 2008
Debate commences

Mr Speaker: I would like to remind Honourable Members that according to Parliamentary Standing Order 61(2) a maximum of three days is allowed for the second reading debate. When no further Members rise to speak on the Bill then the Chair will call on the Honourable Minister of Finance to wind up the debate before the question is put.

On another matter, I wish to inform the House that prior to this sitting the Chair was approached by the Honourable Member for East Choiseul, the Leader of Opposition, seeking leave to speak first on the debate of this Budget. Permission has been granted and I now call on the Honourable Member for East Choiseul, the Leader of Opposition to deliver his speech.

Mr Zama: Point of Order Mr Speaker, I just want to be absolutely sure in my mind the number of days we are going to debate this Bill. You said that it is going to be three days, and whether it is going to conclude on Friday or will be taken over to Monday.

Mr Speaker: It is the official sitting days of Parliament, and that means on Monday.

Mr Zama: Thank you.

Mr SOGAVARE: Mr Speaker, I would like to thank you and Parliament in allowing me to speak first on the Budget Speech by way of formal response. This Parliament was treated to a two and half hours Government Speech from the Throne and also about an hour’s speech by the Minister of Finance, and so it is just fair that this side of the House is given the opportunity to provide an overview of how we see things before allowing others to speak.

In doing so, I would like to congratulate the CNURA Government for presenting its first budget, and more specifically the Minister of Finance for taking the honour on behalf of the government.

Sir, this side of the House is taking this Budget debate seriously because once it is passed by Parliament the Budget ceases to be the private property of the Government and becomes an instrument by which the public will gauge the government’s performance in terms of its state responsibility to guide the development aspirations of our people. And it is for this reason that we would advise Ministers to take personal interest in understanding the direction and objectives of the Government’s policies, which are of course translated to costs centres in this Budget.

To be honest, Mr Speaker, and despite of what we will say in this debate, at the end of the day this side of the House should not have any real problem with the Budget, and we will support it, except, I guess, to tender some useful advice or make useful suggestions to improve on the Government’s policies.

But there is a caveat. As much as I would like to keep within that spirit, I am quite disturbed or may be surprised that a number of concluding statements made by the Minister of Finance, which I guess clearly demonstrates what and who is driving their programs. I am therefore obliged to put the records straight at the outset, and may be in the process clear some misunderstandings. In that regard I would like to begin by responding to the Minister’s concluding remarks before I proceed to comment on the Budget proper.

Sir, it is obvious that the speech is written for the Minister by officials and advisors in the Ministry of Finance, and therefore contains a number of, what I would like to term, misleading statements in the concluding remarks about the way the former government handled our international relationship, especially Australia because the Grand Coalition for Change Government (GCCG) has no problem with other countries. For example, comments in reference to the Government’s commitment to action and a genuine desire to become a good friend, a neighbour in the Pacific Region or statements like “we cannot waste more time and energy criticizing the Forum Nations whom we have invited to help us and who have been actively contributing to our development”.

Mr Speaker, it is clear that the statements carried in the speech are so important to the government. Like I said, the Grand Coalition for Change Government has no problem with any other countries except Australia and therefore these statements particular reference to that country and of course the government’s efforts to protect it against any criticism for reasons that have been stated.

In fact I am struggling, and I would like to believe that these statements are clearly not reflective of the personal views of the Minister of Finance. I know him personally. And contrary to certain actions he was going to take, which would have affected our relationship with Australia. For example, he was going to declare the former Australia High Commissioner person non grata for allegedly involving in Solomon Islands politics and domestic affairs. Yes, this former Prime Minister took that action for precisely the same reasons, and that of course begins the long struggle we had with Australia. I did that, sir, to protect our sovereignity.

Sir, I want to make it very clear here that no one, and I do not care who has any right to step all over our laws and meddle with our sovereign affairs and think that they can get away with it.

Hon Kemakeza (interjecting): This landing at Munda.

Hon Sogavare: Mr Speaker, can you control the Minister for Forestry because he is starting to get very itchy every time the Leader of Opposition and MP for East Choiseul talks on the floor of this Parliament.

Interesting, Mr Speaker, just two days ago the Prime Minister uttered a scathing denunciation of Australia in connection with the statement alleged to be made by the former Foreign Affairs Minister of Australia describing the Republic of China’s relationship with Solomon Islands as driven by cheque book diplomacy.
Sir, to be consistent with the tune of the Minister’s concluding remarks, that is the last thing we should be hearing from the Prime Minister of Solomon Islands who has since taking over the reign of government continues to protect Australia’s interest in Solomon Islands, even if they step all over our sovereignty. I think this is a turnaround by the Prime Minister of Solomon Islands who has finally, I guess, come to his senses and agreed with the Leader of the Grand Coalition for Change Government that our sovereignty must be protected.

Sir, this makes all the fuss that we had to go through four months ago meaningless and a slap on the integrity of all right thinking Solomon Islanders who are real victims of our political games in this Parliament. Sir, I find the Prime Minister’s action and the Minister’s statement to be critical. These are the kinds of attitude that cast doubt on the credibility of the government and anything they say in this budget or anywhere else.

Sir, going back to the Minister’s speech it would be grossly misleading to say that the Grand Coalition for Change Government is unfriendly with the Forum Countries. I understand that this is the Government’s statement and the Minister is obliged to read on the floor of Parliament, but unfortunately it is made without careful thought and now rendered defunct by the latest position of the Solomon Islands Government regarding our sovereignty.

The issue here, Mr Speaker, is not being unfriendly to the regional countries. Statements like, ‘the government is committed to retain our independence and our sovereignty but in a community of friends and neighbors” has fallen from the sky and form part of the speech, and it is made clearly out of context.

In fact, like I said earlier the only country we have done unresolved issues with was Australia because they thought they have all the rights to simply disregard the rights of a sovereign elected government in Solomon Islands to decide on sovereign issues and insisted that their national interest must take precedence. And I am surprised that this government is willing, I guess, to play teddy bear to the wish of foreign regimes.

These statements are not only careless on the part of the Government but they also serve as public declaration of the Government’s commitment to aid dependency. It is clear until the recent action of the Prime Minister that the Government had a very shallow understanding of sovereignty and was willing to sacrifice at any cost. I do not have time to lecture this House on the issue of sovereignty now. I may need to do it later.

Turning to the budget now, with the caveat that I will now be cautious about anything the government says, we acknowledge that like all governments that had held the reign of power in the short history of our country, CNURA also promised a better life for all Solomon Islanders in a trouble free Solomon Islands.

Sir, we have no problem with this objective, and in fact support it. The concern of this side of the house is that some of the statements they made are touching on very sensitive areas, and we are just as keen as the people who have been promised by this so-called action oriented government to deliver on these promises.

Sir, I must agree with the government that it is a balance budget. In fact, there is no big deal over that claim because it is no different from previous budgets. Putting aside the government’s determination not to borrow despite the fact that they may made provisions for it, in reality the principles of balance budget is realized in the course of implementing the budget. We need to get that clear.
It would be misleading to make any claim concerning the structure of the budget from a static position considering, the fact that the government is a dynamic system, and secondly, priorities are not fixed. Tomorrow overseas trips can take place, especially when we do not know what is coming ahead of us and the fact that the government made provision to borrow $100million if circumstances forced them to.

Unless priorities are fixed and the government will resort to other means of fundraising besides aid assistance and our own revenue collections to fund increase additional priorities, the budget must be a balanced budget because the government can only spend what it collects and receives and nothing more. So it must be a balance budget even in cases where priorities change during the course of implementing the budget. What that does is that it simply redirects funding to new priority areas, as I have mentioned earlier on, overseas travel because it was really underestimated. The government, every government spends more on overseas trip but we only budget for may be one trip, and you will see that area will be prioritized very, very soon.

Since funding increases are in the budget, the government will only fool itself in boasting that it is doing better than the Grand Coalition for Change Government in terms of our revenue collections and aid assistance because nothing really increases when you factor in the falling strength of the Solomon Islands Dollar against our major trading and development partners over the last 12 months and it is predicted that it will continue to fall this year. In fact, depreciation is more than 20 percent

This phenomenon will automatically increase the sales value of goods for goods tax purposes, the landing cost of goods and export value of goods for customs duty purposes, and the value of aid assistance. In other words, we will collect more revenue because we are taxing an inflated tax base. And so it is just logical that we will collect more revenue this year. In fact, last year we collected more revenue than the previous year.

What I am saying here is that no government, not even the Grand Coalition for Change Government can boast that we had anything to do with the increase in government revenue. No. That phenomenon will continue without any direct intervention by the government in terms of a change in the political structure of the country for the reasons mentioned earlier about the falling strength of the Solomon Islands Dollar.

In that regard, Mr Speaker, government revenue will continue to increase year by year. We will expect that 2010 will see further increases in government revenue if the trend continues. That is why I am a bit concerned about some direct intervention that the government will make on the country’s political system.

In the case of aid assistance, Mr Speaker, we get more Solomon Dollars for the same level of foreign aid. In fact the aid donor countries do not need to physically increase aid as percentage of the GDP to appear to increase their assistance to Solomon Islands.

I will be speaking more on aid assistance later on, Mr Speaker. But it is apparent that the CNURA Government places high priority on aid to finance its rural advancement policy, and appears to be oblivion to the cause against aid dependency.

In fact, Mr Speaker, the fiscal strategy that the Minister labored himself to inform the House about, especially in taxation, will have very little impact because of the very small size of the Solomon Islands economy and the number of people who are actually involved in paying tax. That is just commonsense and logic.

Mr Speaker, the Government will have to be reminded that the situation in Solomon Islands as regards the incidence of taxation is that it is just above 10% of the country’s population is shouldering the responsibility of financing government services that is enjoyed by the 90%, and therefore we would be irresponsible to continue to increase taxation on the same tax base because we are killing the same people.

I am making this comment, Mr Speaker, because it would appear that the government’s understanding of growing the revenue base is to impose higher taxation on the same tax base. There is a limit to how far you can do this.
Whilst we understand that the government will be looking at goods that are considered health hazard like alcohol and tobacco, which we have some views on, and which I will discuss shortly, such a strategy when applied to other goods must be pursued with caution because if we are not careful we could tax the revenue base out of existence.

That is when you reach the point where the degree of responsiveness of quantity demanded by the public and the quantity supplied by the supplier reach a saturation point and turn negative. We need to address this very carefully, although I understand that alcohol, even if you increase its price people will still buy it, so maybe you are safe there.

On the government’s driven decision to increase taxation on tobacco and alcohol, we must be mindful of the fact that people respond to government decisions in many ways, and we must accept this when we interfere with the relationship that exists between the supplier of goods and the buyers of goods through the force of law.

As for alcohol, Mr Speaker, people will certainly find alternative goods. They must. If a person is addicted to alcohol, and its price is increased, it is unaffordable he will find alternative cheaper source of that good to satisfy his desire. In this regard, they will certainly turn to kwaso. They will, Mr Speaker, and kwaso is illegal in the country. I do not know which part of it – the consumption of it or what because there are some law enforcement agencies who are actually consuming kwaso or the production of it. We are not clear on this, but they will certainly turn to kwaso and marijuana to satisfy their desires because they have the same effect, and that is to make them feel high.

Mr Speaker, what I am saying here is that this is a problem because even with the present level of illegal drugs the Police are already stressed out to contain it.
What more do we expect when more people now would turn to these illegal goods? I am just putting this to the Government. May be we legalize kwaso or how. Is it hard? I am asking because the consumption of it is just okay. I have seen a lot of good standing people consuming kwaso but may be the production of it is illegal. The government needs to look at legalizing the production of kwaso. This is a thriving industry. People are manufacturing kwaso and of good quality too. Probably its alcohol content that is very high and so take it to the laboratory and test it, legalize it and get it going and tax it too. Charge excise tax on it. This can be a good revenue source for government because people will continue to produce kwaso because it is demanded. And one serious principle of taxation is to tax something that people demanded.

Mr Speaker, I guess what I am saying here is that this noble revenue driven decision has the potential of creating other problems which may be putting more pressure on the other arms of the government, and in the end we are worse off. This is a friendly reminder to the government to be prepared.

Mr Speaker, what the Government should really be doing is to continue to improve the present Goods Tax Regime and other indirect tax measures without increasing the rate of tax as a strategy to get more people into the tax next. I am saying this fully appreciating that a good number of rural Solomon Islanders, the populace has already been taxed through the various forms of indirect taxation. You might need to engage some economists and people specialization in taxation to assess the incidence of tax so that we know where it falls. Just move the tax burden appropriately and people will still have to pay tax.

There is another political decision inside the budget, Mr Speaker, and that is the Government’s decision to remove goods tax on rice. This hits the headline of the Solomon Star as a good political move. It will have very, very insignificant impact on the policy intention to make the commodity affordable – very, very little.

Mr Speaker, this issue did come to our attention when we were in government, and so it would be very, very interesting to find out through an analysis the cost component that really matters in the price of rice. Tax is only a very, very small percentage, and it is imposed on the sales value of the good after it incorporates other cost components already.

What we need to appreciate, Mr Speaker, is that the bulk of rice consumed in this country is imported from Australia. This is what it is like. Let us start with one Australian dollar. To bring one Australia dollar worth of rice into this country, we have to spend already about $7.00 or $8.00 Solomon Islands dollar equivalent. Already! You have yet to do anything to that good, it is just the bringing in of it, just the fact that it travels from Australia to the shores of Solomon Islands is already costing an equivalent to SI$8.00. That is even before it sits down on the bench.

What I am saying here, Mr Speaker, is that even before the rice is placed on the shelves, the shopkeeper must recover $8.00 of every one dollar worth of rice from the buyer. He must. That is business principle. You must recover all your costs before you make a profit. Like I said this is even before the shopkeeper imposes his markup and after accounting on his operational costs, may be the cost of a different thing is imposed on rice to recover it through rice because rice sells very fast.

That is why the Ministry that deals with the costing of rice needs to sit down with the sellers and ask them the costs they are incorporating on rice. They need to find that out. There is nothing wrong with making profit in this country. When people make huge profit people cry. Making profit in this country is not illegal, it is a legal thing. It is as long as you recover the right costs.

What we are saying here is that the bulk of the costs that places rice beyond the affordability of ordinary Solomon Islanders are imported costs, costs that we do not have one control over. It is easy to move to taxation because that is where the government has control over. The way I see it is that the long term solution to this problem is to strengthen the Solomon Islands Dollar against our trading partners even if we need to artificially do it. Do it!
I am really happy and noted, Mr Speaker, that the government has a policy on this or something related to that kind of policy is on page 22 of its policy statement where it says “Consider pegging the Solomon Islands currency for a more appropriate single foreign currency that is suitable for the development and trading needs of the country”.

I don’t know where that comes from Mr Speaker, but to me it is an eye open. It is something that is saying this government probably is moving towards the right direction in addressing because of the fact that this country is an importing country. We import matches to bulldozer. Although we could produce matches in here but we even import that.
Mr Speaker, I am excited by that policy. We will see how they will do it but better still we would suggest that the government seriously considers fixing the exchange rate to US$1 to SI$4, and maybe reviewable every three years. You do it, Mr Speaker. This will give greater predictability and make business planning sensible because they would plan ahead.
Mr Speaker, I cannot see any credible economic reasons against this policy, except of course what the traditional economists would say is that it would make our export expensive. Mr Speaker, we only export log and may be fish and may be I do not know.

The issue with these products is that they have fixed markets. We have agreement to sell these products to those markets and so it will not affect our export to these markets that are already targeted, fixed and arranged. And so it would not affect our exports. You fix the exchange rate and you will see a big, big difference. As I am saying there are no any economic reasons against it.

As I said earlier, Solomon Islands is predominantly importing country and we would benefit from this policy. I urge the government to engage expertise to look at the feasibility of this policy. Only then can we realistically talk about controlling the cost of essential goods that our people consume.

Sir, on the issue of exemption and remission, by reading the official speech or statement, appears to overreact in his concluding remarks and made the facilities appear to be evil things. He says “we cannot afford to have our resources afford up cheaply to investors and businesses as concessions.

I am sure that this statement cannot possibly reflect the personal views of the Minister himself who is a great advocator of this policy when he was with me as my Minister of Finance in 2000. It was that policy that continues to get the economy going because money is flowing. Despite the fact that we have problem in 2000 and people are fighting businesses are thriving, people are buying goods. Right now when in peace and we are controlling things like this money is not moving. People are finding it hard now to find money.

This is a facility, Mr Speaker, it is a tool in the government’s armory. It is a fiscal and macro policy tool of the government to get the economy going. I agree with the statement “we cannot afford to have our resources offered up cheaply to investors and businesses as concessions” because we are giving a lot of remissions on log and whatever then let us be selective in giving remissions.

I am sure this is not reflecting the personal thinking of the Minister.
Remissions and exemptions are not the issues per se. Not at all. It is the proper administration of remissions and exemptions that is the issue. I say this because remissions and exemptions are indirect budgetary assistances to businesses or sectors concerned and therefore the government has the duty to ensure that facility is properly used.

Mr Speaker, any reforms in this area must be aimed at attaching those facilities to investments rather than investors. That is a big difference. These are two different things. You attach it to the investment. If we want to attract investment in tourism we must attach the facility through the investment and not the investor. When we say investor it is a man. You go to a person and make a deal with him. You tell him to give you this and that may be is not right as it can be abused.

The issue here is the proper administration of remission. As I said already, it is an indirect assistance to the government. Any reforms, as I said already, must be aimed at attaching these facilities to the investment rather than the investor. In that way there is going to be predictability and consistency in the way this facility is administered and viewed by people who apply.

I will also suggest, Mr Speaker, that the government designs a reporting system to require the recipients of this facility to make quarterly returns on how government revenue withheld by the business or sectors was utilized. You do that? Why, because it is the government’s revenue that is in their hands. This would be the same as monies that come through the appropriation bill appropriated for here in Parliament. So require them to do that.

The government could move further in the administration of this thing and attach specific outcomes as a condition for the granting of the facility and requires the entities concerned to stick to this condition on pain of losing them if they fail to live up to this condition. You can say over one year I want to see 30 people employed by you or over this year I want you to build one more factory and attach those conditions to the granting of this important facility to the people.

I would advise, Mr Speaker, that the government takes serious note of this.

Mr Speaker, we are also concerned, and this is on proper monitoring of the rural advancement policy because there is a change over in government and the new government took over all the structures lock-stock and barrel without really appreciating the thinking of the previous regime, and why it established certain institutions.

This is in regards to the proper administration and management of government’s rural advancement policy. Sir, it is our considered view that the government’s rural advancement policy through the participation of people through the budgetary support lacks an implementation framework that would ensure great accountability, fair and equitable distribution of assistance and proper identification and appraisal of these projects.

The move by the Grand Coalition for Change Government is to slowly move politicians out of the assistances that go direct to the rural areas. We were going to come up with a serious framework that should work by itself. Of course, there is the role that Members of Parliament would play but it is more on coordinating and seeing things like fairness on where money is going. Whether you want money to go here or there or you direct them in line with the broader national objectives so that people are seen to be participating with the government.

Sir, this is a serious suggestion because we are increasing, and I congratulate the government for $2million to go through directly, not to mention other assistances that go through other sectors. This is because of the reason that more resources, more financial resources are channeled through Members of Parliament for constituency development. We already have enough problems with $1million and now we are getting another $1million.
It is not that I do not like it because we are probably using it in East Choiseul. The concern is that it has increased. Simply subjecting rural development funds to any audit program does not address the proper utilization of the fund. This is a serious issue. It will already be too late because audit only comes at the end of the line. They only come to find out what is wrong. They don’t come to make sure the funds are administered properly. They come at the end of the line after something is wrong and so please auditor come and find out the problem for us, and that would be already too late. It will be history by the time the Auditor General deals with it. This is not addressing all these things about good governance, accountability, transparency, proper use of public funds channeled through the Ministry.

What we need is an implementation framework that would ensure proper use of funds whilst funds are still in operation. The Minister of Rural Development and Deputy Prime Minister, I am sure is taking serious note of this.

Sir, we appreciate the government’s decision to continue with the policy of getting a ministry to coordinate the delivery of rural development but we are disappointed to note that the essential component of the framework is left out by the CNURA Government. Among them is the need to properly institutionalize the constituencies and formally incorporate them as costs centers with the responsibility to be accountable for funds allocated. It missed altogether.

There is also, and I will be corrected, the issue of lack of connectivity with other agencies of the government because of what I would like to describe as a ‘shot from the shotgun barrel approach’ taken by the government in advancing this policy.
It is our view that the rural advancement strategy will only make sense and workable if it is approached comprehensively. I do not have time to elaborate further on this.
We are raising this concern because as it appears now the Ministry has become a standalone structure with very little support from formalized institutions, including the Provincial Government system. The Ministry becomes another tool in the bureaucracy. It is just like a structure, the same as other ministries that we have been having before.
This comes up as a result of a bright, bright idea. I would like the government to continue to pursue and develop this concept because this is about rural advancement and rural development. Unless and until our people see where they actually participate in this whole process, whatever we say whether it is bottom up or rural advancement or whatever it will not work. It will be the same as before.
We would insist and considering the fact that increased level of budgetary allocation is being channeled through this Ministry, the government considers formalizing an implementation strategy, and the Public Account’s Committee will be interested to see it. It should be backed by a framework that is understood by all implementers for great accountability. Only then, Mr Speaker, can any decision to require funds to be audited by the Auditor General will make sense. If not then it is just another thing.

On the state of the economy, Mr Speaker, we agree that the country is living in a temporary world and so we have been depending on temporary things. We have been depending on temporary strategies for our long term economic survival.

Sir, we will only repeat what we say that the country must shift its development base from the temporary natural resource driven economy to human resource driven economy.

Mr Speaker, in making this statement I am very disappointed to see some serious, serious strategies that came to our attention during the Grand Coalition for Change Government were especially knocked out of the CNURA policy in getting more serious in developing our human resource. Sir, we appreciate this takes time and so in the meantime we must agree that we must be strategic in the way we develop our national strengths to fully benefit the country.
We fully agree, Mr Speaker, with the emphasis on tourism and other areas that have the potential of quickly responding to government’s strategic action. Tourism, please, and I want to emphasis that if you have to put millions of dollars then put it.

The other strategy is if you want to attract people to come and do big factories and whatever here, Mr Speaker, it will only work if it relates to our national strength. It will work. Potential is in tourism. I must repeat again that the country can only be seen as actively earning money when it exports.

The country is just like an individual, like me. If I just shift money from this pocket to this pocket I am not improving my wealth. My wealth remains the same. The economy is the same. The country must earn from another country before it is progressing. The strategy now is that we must be strategic in areas that can respond quickly and positively to our strategies. It must be export oriented based on our strengths.
Sir, we can never, never go wrong with, for example, our marine resources. We can never go wrong with any developments to do with land because land just sits down there. It is hard. We can never go wrong.
Please, I must reiterate again that we must put emphasis on tourism. And there was already something starting when we were there. There is no need for much infrastructure there. We arranged, Mr Speaker, for tourist boats to go direct to the villages. There is no need to build hotels. The hotel is the ship. The ship goes and anchors outside the island, you just build small infrastructures and some activities and they will spend the whole day in the village. This is the Vanuatu model. And you can improve it.
The Government is saying 30,000 people will come this year, and that is not impossible. That is not impossible, you can achieve it. In fact it is law. If you drive it or put enough push on it, Mr Speaker, you can get 100,000 tourists coming this year. We would like to see us putting some emphasis on the tourism sector.

Sir, this side of the House too would be interested to hear from the Minister the government’s strategy to ensure that the country maximizes the benefit that is left from the remaining stock of the natural forests.

Mr Speaker, we are shocked to hear at the Public Accounts Committee that only five years stock is left on loggable areas. From further explanation from officials we are made to understand that that does not stop other forest activities that can be done through chainsaw and others. Probably that is the comfort we have here but when it comes to big logging activities we have only five years of stock left, and after that logging must finish but other activities can continue. We would be interested to hear from the government, especially the Ministry concerned on the strategies that are put in place now to ensure we fully benefit from the remaining five years stock rather than allow our own people coming to strike deals in the hotels to log their areas. I think we should take effective control over this resource.

Although I fully must respect our people in the villages and homes that the trees are standing on customary land, this is about a national asset that this country has been depending on for years. If we do not put it in place a sustainable strategy we could log ourselves out of existence.
On the reform of state owned enterprise, Mr Speaker, may be other state owned enterprises are history now and probably are mentioned only in terms of memorandums so that we know what they are, where they are, what they are doing, but I think the true important state owned enterprise that are promising that will continue to struggle are the Solomon Airlines and Soltai Ltd.

We would like to see and may be to be assured by the government as to how we are going to handle these two state owned enterprises. If you are going to handle them, please handle them transparently so that all of us know.

Like in the case of Soltai, for example, it is struggling needing additional capital. Interestingly, this company is really in the hands of two crippled shareholders - the SIG through ICSI and the Western Provincial Government. These are two entities that have no ability whatsoever to put additional capital from their own sources to revive these companies. The only thing they can do is source additional capital from outside.

Sir, the way I see it is that this company has the potential of reviving and stand up on its two feet because fish is there. Fish is the strength of this country. You can never, never go wrong with tuna. If they need to borrow money, borrow to revive that company, and put proper management there. In that regard, Mr Speaker, I must at this point in time acknowledge the good work that the Board and the Management of Soltai have put in their struggle and effort to revive this company.

During the crisis, Mr Speaker, the government left them alone. We have nothing to do with them and they themselves came up with strategies to continue to get Soltai going. They deserve medals. Give them medals in recognition of their efforts to continue get the company going.

Solomon Airlines is a potential one too. It is an issue that is still on the table for all of us to look at. I do not know what direction the government is taking. The issue here, may be you always hear what I have been always saying is that the issue about the airlines is not who owns the airline. We want to paint a color on to it. We can paint colour on to it, but it is not about who owns the airline. But is airline services effective, efficient and reliable airline services to Solomon Islands.
Already we have Air Vanuatu, Fiji, Qantas from Australia, two Airlines from Australia and our Airline, five and there is another one that are serving Honiara. We made some suggestions in the PAC that we concentrate on the domestic sector. That is rural advancement and bottom up. That is where we should be refocusing. Put five more twin otters on the ground and you will see the difference. This will go in line with infrastructure development we are talking about in building six more airports.
Mr Speaker, I will be touching a bit on this before I finish because I am going for another 10 hours. That is the direction I see with the Solomon Airlines. Let us sell it. Give it to other people to run it or just discontinue and allow these five airlines to serve Honiara. You will see them landing here five times. They come pick passengers, they are connecting, and because they have connections outside as well tourists will come in straight from Europe connect here and land here.
Do that and you will see the difference? We have the problem of forced sense of nationalism - pride. What is the use of pride and nationalism when we cannot even run it? As long as Solomon Airlines remains like that it will remain a contingent liability on the government. The Minister of Finance is saying I have been there. I was there too dealing with the first plane we hired from America and it fell down flat on its face. It did not work. Do you know the problem of the Solomon Airlines? It is just operating in a given sphere of operation. It has no connection. It connects outside with other airlines but the physical operation of Solomon Airlines is just between Brisbane, Nadi, Port Villa, Port Moresby and that is all it operates.
How can you compete with other airlines when you have a limited sphere of operations? The way to move with it is to sell the international route component, concentrate on domestic services, put five more twin otters on the ground and you will see a big difference. We will have connections to our provinces and people will travel. There are business people right in the villages who want to come to Honiara one day and go back home. They do not want to spend time in here. Do that and you will see a big difference.

With all the comments about the structure and volume of the Budget, I have my view here. What we actually have before us, and probably when we go to the Committee of the Whole House we will see it, is a highly inflated. I am now going to comment on the general framework of the budget. This Budget is highly inflated in terms of volume but very, very weak in buying power. It could be weaker than even two 2006 or 2005.
What I am saying here is that we should not pride ourselves with the mere presentation of the Budget because it can be very, very misleading. It can be very misleading. What really matters is the actual buying power of this budget because every goods and services we use here are not produced here. We do not manufacture them here so that we can contain their costs. No. We are buying them from outside and so it is determined by costs set by outsiders. And given the fact that the Solomon Islands dollar is falling every day, what you will find is that at the end of the day this big volume of budget in terms of figure cannot even buy things we used to buy two years ago. That is a simple principle of economics. And please apply it.
I think most of what really matters, is for the government to fully implement the budget as approved by Parliament. It must be implemented quickly before the dollar continues to fall, not through overseas trip, of course.

I would also like to emphasis at this point in time that the government has the duty as well to protect the integrity of the budget. This is a serious concern, and I do not want to go through any detail here. I am saying this because the government has made some very, very big statements, which they clearly appear not to keep and may not keep. We followed the launching very closely on how the government introduced itself to the people. We followed very, very closely. It starts off with the launching of one line, and not this one I left at home. It starts off with that and those are very, very vague policy statements and very, very serious statements.

As we progress on, Mr Speaker, and we have a big thick one that comes out and we translate some of these, how we are going to do these things. But if you look at it, it starts to move away from the big things we have been talking about.

Coming to the Speech from the Throne, it moves out totally from some of the big things we stated. And these are issues that matter to us. Probably I will be commenting on this later on. And when it comes to the Budget it really is not straight. It would be irresponsible of the government to simply rule out these threats. These are speculations.
We were there when the PAC put this question to government officials, and their response is that the government is not working on speculation. That hurts me on what some people have to come through. Some of the Ministers who are with you on the other side of the House and we should take these issues very, very seriously. It is not good for us to blame other people in saying they are trying to undermine the government when we only have to look at the policy statements that we make.

I am saying this because the government must be reminded that we did have a credible budget in year 2000. It is a very credible budget, only one of the best budgets that has ever come out from the Solomon Islands Alliance for Change Government. You know what? That budget was torn to pieces because the government then treated serious and sensitive issues as storm in a tea cup and mishandled issues that really matter to Solomon Islanders. And it had to take some of us, the Minister of Finance and the Minister of Forestry who was my Deputy Prime Minister and Minister responsible for Peace. We honored him with a knighthood. Those are serious times.
I am saying this, Mr Speaker, because some of the Ministers here or colleagues on this side of the House were in government at that time. So do not just disregard these issues. I do not want to go into detail on this. And when I say this you know that it is not storm in a tea cup and it is not speculation. We were saying that and I was there when that budget was torn to pieces.

You as the Minister of Finance, the Minister of Finance of the current government was my Minister of Finance at that time. He is a very capable Minister. During that time I had to order him. I called him to my office and told him I need $10million by tomorrow or your head will be on the line. I also summoned the Governor of the Central Bank because he had to see the Central Bank Governor to address the issue. He did move around that day and came up with $10million, and we had that ceremony outside the shore. It was not easy. Those were hard times but I acknowledged that I have competent Ministers with me at that time who understood the way we should deal with these issues.

But the point here is these people who are now with the government. Please, don’t just disregard these issues. I talked to the Permanent Secretary responsible for peace and expressed my views. Please keep the dialogue going, do not stop talking. Statements were already made. People have already seen what would happen. In fact, we were understood to say that they actually promised themselves. That is not right. Please, keep the dialogue going. If you need to share that to the ministerial committee, do it, may be headed by the deputy himself to continue to talk with the people who will be affected. Yes, we can have a credible budget and everything is going to be well if you do not address the threats to it, we will have problems.

Sir, I still have a lot to say but I will try to say something more and then I’ll just stop.

On budget analysis. The Opposition’s concern about the workability of this budget starts with the structure and distribution of expenditures and the government’s claim that more financial resources are available in 2008. This concern strikes directly at a number of issues concerned with sound budgeting.

In addition to the need to maintain a balanced budget, a credible budget must be seen in the setting of Solomon Islands. Do not see a credible budget in the setting of the eyes of different peoples. See it in the context of Solomon Islands as a country that comes through very, very trying experiences which threatened our very existence as a country. The budget should play a pivotal role in keeping the country together. It is said in these statements, and I am just reminding the government that you said all these things. The budget is a very, very important document, instrument and tool to make sure we keep this country together.

The concern of this side of the House is that those are good, good statements but if we miss out the issues we say we must address then we have a very big problem because we are not telling the truth. And that is where people will take you up on.

I guess a credible budget in that setting must be conscious of the specific development needs and aspirations of our people and what they are concern about. Of course, it must be able to maintain or improve on its buying power in order to continue to maintain or improve on the level and quality of goods and services. It must be able to do that so that what we say we are capable of doing.

Mr. Speaker, it must be able to protect its integrity, as I have already labored trying to explain a few minutes ago. It must be able to impact positively on the economy by improving government spending through the private sector here in Solomon Islanders for services rendered and goods supplied without, of course, causing inflation. I have a problem here.

In fact I might be tagged here on the huge spending by our friends, the Regional Assistance Mission to Solomon Islands, and this is the TA component. Do you know that the rent of houses now, the rental market is totally distorted, and that is because we allow them to do that under the act, under the Facilitation Act? We allow them. Just go and negotiate how much rent you want those people to pay. We allow them under the Facilitation Act to do it so they can go and distort it. In the past an executive house can be rented out for over $5,000 or $8,000. Today that is not the case. If you are lucky you can get one at $10,000. Imagine some houses that are $15,000 and some even went up to $20,000. That is because it is distorted by big spending and is causing inflation.

The Government has the duty to see this. How are we going to do it? The problem I can see here is that if we allow them to continue and all of a sudden that pool of resources or capital or whatever you might want to call it pulls out, we will have property owners hanging in the balance. There will be a lot of people losing their properties in Solomon Islands.
What will happen is that the banks will move ahead and take back the houses and sell them to whom. They will sell them to people who can afford and people who can afford are not Solomon Islanders. This is a systematic way for basically, I guess, economic coup against the people of Solomon Islands. Sir, what I am saying here is that it must impact positively on the economy by improving government spending to the private sector for services rendered and goods supplied without causing inflation.
Sir, it must also be consistent with and based on the emphasis and direction advanced by the government that is structured on a development concept with clear connectivity among the various delivery implementing agencies to avoid funding white elephants tender loan projects that will fail to stimulate the economy.

I am saying this because that is how the CNURA Statement is given. It is saying we will build this and we will build that. Why do you build it? What does it connect with? Those are the questions. You can build 100 meter roads, 100 kilometer tar sealed roads, six airports, and those are good things. Good things. We want something to stimulate the economy but there must be clear connectivity. Why do you put that thing there? If you put it there what will it be used for and how will it help the economy. There should be that connectivity otherwise some wharves that I know of, are built on places that ships cannot go to.

Yes, in one of our places at the moment, the wharf is now on dry land and so you need an airplane instead of a ship to land on that wharf. This is what you call credible budget and not only a balanced budget. A balanced budget is a none issue here.

Mr Speaker, the budget must also be conscious of the need to be fair in the setting of a multi-ethnic and diverse cultural society in the interest of promoting peace and unity. That message comes loud and clear in the demands of the people of Guadalcanal. It is still there and so we must be conscious of these things. These are human beings. This budget is supposed to address people, and not address institutions. No, it should be people. This is what people think and behave and actually demanded the government and has actually taken a government down. They caused problem because of this.

A credible budget in the setting of that kind of environment must be seen to be fair. People of Guadalcanal have made it very plain and clear and the colleague Leader of the Independent Group came out very clear. And I am pleased because the government is saying the right things here - decentralize and develop other provinces, and for good reasons because everything seems to be happening here. Everyone comes here, they squatter and so on.

Decentralize is the right message, Mr Speaker. You must do it but you must be fair to other provinces too. It must happen too in every province. Now these are very important reasons because this country is going towards the state government system. Since we have been talking about the state government system, and it was in 1978 that they started to talk about this thing, we have done nothing about.
Some of us are to be blamed because we are part of governments too either as public servants advising governments or as politicians. We did not do it and yet we talk about state government system. The point raised by the Chairman of the Constitutional Reform Committee is, are the provinces ready economically? Yes, politically we can give them power, but we might repeat the same thing in the provincial government system where they became nothing but sitting white elephants right at the provincial level, the grassroots level because they cannot deliver.
The government is saying “to make sure we do not see provincial governments as mere agents of the government”. You must remove that thinking because no matter what you are saying, provincial governments remain agents of the national government until you amend the act or bring a constitutional amendment to this Parliament. Right now they are agents of the Central Government System. Why they are not working is because revenue is collected centrally and tucked away in the consolidated fund, and yet we expect these people to deliver in the rural areas when we only give them meager resources.

I guess all the troubles we are facing in this country are things we ourselves created, and so let us fix it. Let us fix it. The budget must be fair in the setting of what I have already said.

Mr Speaker, a credible budget must also avoid spreading resources thinly across the productive sector or sub sectors otherwise in the end we achieve nothing. We must be careful with that and in that regard we must concentrate on sub sectors that can quickly and positively respond to our need to grow the economy by promoting direct and indirect export earnings for Solomon Islands.
These are some tough decisions that we need to make. If we need to make a decision for our good, make it even if it is going to hurt some people. Do it.

The budget, Mr Speaker, must also actively address poverty alleviation and must also encourage sustainable development.

Sir, allow me to go a little bit more. Although I have a lot of things to say but to be fair to the House I beg your ruling that I will almost finish.

Sir, we may need to reconcile some figures presented to us by the Minister of Finance here because we are reading it straight from documents presented to us. The percentages mentioned by the Minister and the figures, I will present to the House how we see it, but of course the final authority of these figures is the Minister of Finance.

The way we see it, the Government is presenting a total budget of $3.367billion or more precisely $3,367,461,315.00. Compared with 2007 of a total of $2,970.5billion there is an overall increase of less than 13%. In fact, about 13.64% to be exact.

As I said, reading straight from this book, we are trying to reconcile the figures that are mentioned in sectors behind do not tie in with some big, big differences from what is presented in the details, and the summary at the end. The Minister may need to look at those figures and try to reconcile them because we find it very difficult to know which figures to use. We understand what is allocated straight to ministries, and what we are required to appropriate is what will matter at the end of the day.

This is broken down to about $2 billion to finance the development budget and $1,289.2 billion for the recurrent budget. We also acknowledge that $125.69million of the recurrent budget in education, health and debt servicing, $365,000 is contributed by Australia, New Zealand and Taiwan respectively.

We also note, Mr Speaker, that compared with 2007 the Government’s contribution to the development budget by way of non appropriated expenditures record a net increase. In fact, just looking at it, it is actually reduced by $26.6 million. But if you at the back it is a different story, in 2008. This is without taking into account Pacific donor contribution and the direct budgetary assistance of $93.7 million and $4.9 million by the Republic of China and Papua New Guinea respectively, which if accounted for and adjusted for support to the recurrent budget, would result in a net increase of $100.5 million. This represents 5.9% increase over the 2007 fiscal year in terms of the overall total.

These are points that are very insignificant when it comes to talking about the budget, but I am raising it just because the Minister raised those figures.

We also acknowledge a net increase in the government’s contribution of $204.2 million in 2008 over 2007. In total we acknowledge a total contribution of $380.5 million by PNG, ROC and the Solomon Islands Government to the development budget.

We also acknowledge that the recurrent budget has increased by about 20% over 2007 to $1.289 billion inclusive of the $255.4 million in statutory expenditures. We note that in the total, the 2008 budget recorded a net increase of $396 million, an increase in overall total expenditures of about $13.36 million.

Mr Speaker, these increases in expenditures is to be financed by two main sources the way we see it. The first source is the government’s contribution to the development budget from available cash which is made up of $162.7million opening balance of government’s reserve account and a recurrent surplus of $1.29 million. The second source is the net increase of $107.5million in contribution by Australia, New Zealand and ROC to the recurrent budget.

As with all previous budgets, the single biggest component of the 2008 budget is technical assistance. In 2008 this expenditure item accounts for $1,291,137,687 representing nearly 40% of the total budget if we look at it. If you were to take only the development budget, TAs represent 57.6%, which is even worse. Mr Speaker, the main components of the 2008 budget can be summarized as follows, and this is how we see the figures, but the final authority is the Minister of Finance.

Technical Assistance

$1,291,137,687

Capital cost of projects

 $158,629,461

Operating cost of projects

-
 $490,054,032

Payroll costs

-
 $365,200,000

Other Charges

-
 $924,000,000

Mr Speaker, the above distribution says a lot about the way government budgets, not only this government but government budgets have been structured over the years. Looking at 2008, in terms of efficiency in the implementation of the programs envisaged, it would cost the government $1,656,337,687 to implement programs costing $1.8billion. That represents 47% of the total budget.

Sir, this is simply unacceptable. This is a call that will recur. It was a call made last year, it was made the other year before, and it will continue to be made on this floor of Parliament. In 2009 we will continue to make this call, and it is simply unacceptable. The sad thing about it all is that we are held at ransom and there is nothing this Parliament can do about it. That is the sad part of it and makes me sorry as a leader elected to this House.

This calls into question the effectiveness of government budgets to achieve national development objectives. Every government has good things. All of us want to do good things for our people.

Taking the two budgets separately, the cost of implementing the programs envisaged under the recurrent budget is 28%. Compared with the development budget it is 57%, as I have said. If you add some more figures it is almost 62%.

Although the ratio may not be the same, Mr Speaker, this is typical of the trend over the 29 years. We come here fighting over projects. This government is going to do this and that, we will doing this and that. But there will be nothing because somebody else is controlling the way we run this country. Mr Speaker, we should wake up to this call.
We come here and argue things out in this Parliament when we do not have control over certain important factors and components over those things.

It is any wonder, Mr Speaker, that the 29 budgets that have been passed in the name of our people over the last 29 years on the floor of this Parliament have done very little to improve our standing in the world development ladder. We are still listed as a least developing country and yet we leaders continue to support a development funding arrangement that only serves the interest of a very few people and the advancement of other agendas on our soil. We become so engrossed in aid dependency that we are simply oblivion to what is happening around us.

Sir, I just want to touch on aid dependency and stop, although I have a lot of things to say but I respect your ruling, Mr Speaker, that we should not speak too long. But I feel very strongly about this issue of aid dependency because it is an issue that is debated in the media, and we in the Opposition were criticized for raising this issue.

Sir, I must at this point in time say with all my heart that I must thank the aid monies that are coming into this country to help us. In tend without aid money this country will not be what it is today. What we are saying is let us improve on them. This is not an issue that I my self brought up. No, Mr Speaker it is now an international concern by aid receiving countries, so let us wake up in this country about the way aid is used in this country. I want to put a caveat first before I will talk a little bit more for about 15 minutes and I will sit down because some people are getting itchy.

Sir, the Government is not hiding the fact that it believes the way forward to addressing sustainable development and to achieve the objectives of its rural emphasis development strategy is to depend on the assistance of aid donors. There is no problem with that. We have no problem with that, as I have said, and I hold due respect for people that have been helping us.

Let me make it very clear may be at the outset that the issue this side of the House is concerned about here, as appropriately raised by the East Makira in thanking His Excellency after delivering the speech from the throne, is aid dependency and not aid. These are two different things altogether. It is not aid. We are thankful to receive aid, and it comes. My point is that it could be better improved the way aid people deal with us. The kind of attitude it is creating on leaders is that we become dependent on aid.

Sir, we are concern here that given the size of the aid promised for Solomon Islands this year, it must be fully utilized to finance our development but we would like to see some real changes if the things we have been saying about aid and what aid can do for us. There must be some change in attitude. The concern here is that we are not seeing that, Mr Speaker. This country is almost 30 years old.
Sir, that side of the House can argue till kingdom come and you will not convince us that the country fully benefits from the use of aid. The statistics is just overwhelming.

This is a very dangerous development that we as a country must be really concern about. I will repeat what I said in some avenues that aid dependency mentality has the effect of numbing the political brains to independently think of the way forward, and it also neutralizes any ambitions we may have to be creative. We stop because money is here, everything comes and so we just sit down and receive and so let us not be creative.

We do not have to look very far to see what we are advancing here. Solomon Islands has been receiving aid money for the last 29 years going to 30 years now but we have made very little progress in our effort to take the country out of its position as a least developing country in the region and the world. I say this many times, Mr Speaker, and I must say it again because it does not sink in your minds.

The donors excuse is like this, and I say this with due respect because it is fact. It is what was said. The excuse is always that that the aid receiving countries are eye deep in corruption so they misuse aid money.

Sir, I cannot speak for African countries because I am a Solomon Islander. But since when in Solomon Islands did we have any say at all in how aid money is to be used. No, Mr Speaker. This is the concern. Aid money is taxpayers’ money of the aid donor countries and granted under rules set by their respective parliaments, and therefore there is nothing we can do to redirect the priorities set by the donor countries’ parliaments. It is something they set themselves and so we can only comply with their conditions if we must benefit.

With due respect, a perfect example is the Regional Assistance Mission to Solomon Islands. It is the Australian Government Aid Assistance that accounts for 67% of aid assistance to Solomon Islands under this budget. I want to make some comments here because it is a very significant package in the 2008 Budget.

What I will be saying, Mr Speaker, is no different at all from the way other aid donors managed their aid through, not only Solomon Islands but aid receiving countries, except for Taiwan who is willing to cooperate with us in financing the Solomon Islands Government’s determined priority. That is where the difference is, Mr Speaker. We must be in the position, in the driving seat and determine priorities on where we want money to go to because we know our problems. It is that thinking does not sink. There is no meeting of minds since this country exists as a nation over the issue of who should set priorities.

Sir, the significant problem that Solomon Islands and other developing countries have, as I have alluded to already, is the difficulty we have in setting priorities. That is just confirming the argument about aid donors that have their fixed ways of doing things in countries that are receiving aid.

The point this side of the House is getting at is that any radical moves aimed at strengthening the rural populace’s ability to be economically independent as in direct grant to assist rural men to plant cocoa, raise chicken, piggery or fishing. I am saying this because I looked through the budget and analyzed it. It is all on good governance. When we put it to the Ministry of Agriculture we are strengthening that Ministry. On Fisheries, it is on the good governance aspect of that Ministry. It is not good delivering that thing for those at home to raise piggery and to do other things. No. We did analyze it.
What I am saying is, let us be warned that we may not get the level of support from aid donors that we would like that do not support their thinking and how they want their aid to be used in Solomon Islands.

But that is where the need really lies, it is in the rural area. That is why we talk about rural advancement. That is why we talk about bottom up approach. That is why we talk about strengthening the rural people. This is talking about getting them to involve, and it is those money that must go. It should not be spent in here strengthening the ministries.

I am saying this in the same boat. I am not saying this as attacking the government now because we are all victims. All of us! Just look at us. They give us aid money and we come to Parliament and argue amongst ourselves. This is not right. We are in the same boat.
Hon Kemakeza (interjecting): Stop crying over spilt milk.

Mr Sogavare: Mr Speaker, I notice that the Minister for Forestry is starting to get very, very itchy and itchy for nothing.
What I am effectively saying here is that the CNURA Government can only talk about improving schools effectively, hospitals and other social services in its rural advancement policy because this is where aid donors will and have always participated. Always! Every year. It would be misleading for us to say that this is new to us. We are happy they will fund schools. They have always been funding schools.

Contrary to the unfounded allegations leveled at the Grand Coalition for Change leadership that it was anti-aid donors. No, Mr Speaker. What we are concerned about is the attitude of certain aid donors who are acting as a government of their own in pursuing their own agendas in Solomon Islands and dictating what they believe is best for us. They sit down in their own countries and are telling us that this is what they think is good for us, we must do their way, and we just open our mouths and swallow it.

Mr Speaker, that is my concern. This is a sovereign Parliament, and yet we basically have no way of talking about the aid money. Take it back if you do not want to give it to us. Let us try it. Because if you look at it only 20% is what you use and everything is spent back in their countries. If you analyze it, Mr Speaker, tell them we will drop those aid money and you only lose out on 20% of their so called money. May be that is the way to tell them to deal with us fairly.
It will be helpful to know that Solomon Islands is not alone in criticizing the attitude of aid donors. The concern about the effect of aid assistance in the receiving countries and the real agendas of donor countries is shared by all aid receiving countries.
As I said, and with due respect, since Australia accounts for 65 percent of total aid to Solomon Islands this year, I want to briefly comment on Australian aid to get the point and may be at end of the day I would like the government to seriously take note or even sit down with Australian and start to seriously talk.
Whether we know it or not, Mr Speaker, the standing objective of Australian Aid program is to advance Australia’s national interest through the alleviation of poverty and the promotion of sustainable development. I do not have problem with that. That is a very good objective.

The fact that Australian Aid represents taxpayers money, may be one can accept the Australian position but as long as the aid assistance alleviates poverty and promotes sustainable development. Unfortunately, it is not doing that, and that is what I am concerned about.
Mr Speaker, from all the analyses we have, I have the analyses of Australian Aid that it fails miserably to achieve its stated objective over the years. You know what, Mr Speaker? It emphasizes Australian national interest about poverty alleviation and its other objectives.
In terms of this term ‘national interest’, Mr Speaker, it is literally defined and understood in practice as Australia’s commercial and strategic interests. I am not making this up, Mr Speaker, I can place proof on the floor of this Parliament.
Because of this standing objective, Australian Aid for infrastructure development is implemented through Australian companies such as COFI, ACIL and SMEC. In fact, it is estimated that these companies’ operations are subsidized to the tune of about 20 to 25 percent.

In Solomon Islands, one can understand because we may not have the required level of technical expertise to effectively implement Australian fund infrastructure development program so may be we can understand that. But the point remains because this policy still applied in other aid receiving countries.
In Solomon Islands, the advancement of good governance was simply made through a number of smaller Australian companies, including Kerry Packers’ Company, the GRM. In fact in 2002 and 2003 GRM was involved in about Australian dollar of $200million of AusAID contracts. In fact 80 percent of Australian tax payers’ money or aid was implemented through this process.
I might say again, and one may argue that this is Australian tax payers’ money and so they can do whatever they want with it. But the point here is that that is their implementation strategy and does not alleviate poverty in Solomon Islands, and it might struggle to promote sustainable development as highlighted in the Australian program.

What I am saying here, Mr Speaker, is that the CNURA Government’s plan to involve aid donors in building new schools, hospitals, provision of ships to address the appalling shipping services to the rural areas and other infrastructure developments, we may struggle a bit in getting the aid money. That is why the Ministry of Aid Coordination must work very closely with them.

But that is also for another reason, and this is because these aid assistances are shifted to advance good governance even in infrastructure development when targeted through so-called infrastructure development. They targeted mainly at good governance issues. In fact by 2001, 17 percent of the total Australian aid package amounting to $295million is used to promote good governance. Most of this aid money was used to support the work of RAMSI in Solomon Islands and the enhancement program in Papua New Guinea.

Now the areas targeted, of course, are Police and Prisons infrastructure and funding of what they term other governments such as the Judiciary, Defense, Treasury and Immigration. Australia also pushes economic structure as a condition of its good governance aid package.

Sir, this has a potential of creating hardship for Solomon Islands if the economic structuring pressed are not sensitive to local conditions and the suitability of our cultures, societies, social structures and of course local infrastructures to accommodate these drastic changes.

A very sensitive area is land, and the new Solomon Islands Government must not be caught in the excitement that we consent to land reform advanced from outside. Let us be sensitive to this because land is a different thing altogether. The way our people relate to land is different altogether. Any reform in that area must be seen through the eyes of our people. If we fail to do that, I advise the government to reject outright any land reform that is insisted from outside because first it will not be acceptable by people of Solomon Islands and will fall right down on its fact. Any moves to indiscriminate to register every land in Solomon Islands, like they want to do in other countries will spell disaster.

Land, as I said already, people have different relationship to land. It is land owning us and not us owning lands. If we deal with it in any, you remove your only social security that people have in the absence of any welfare services that we give to our people, land continues to be very a very important and united factor right in the hearts of Solomon Islanders. So let us be sensitive with our customs

Sir, what we are saying here is that if Solomon Islands is to benefit from aid assistance in line with the stated objectives of aid programs, it must insist on a change of attitude by aid donors to be serious. Just remind them about the real objectives of aid assistance because they said it. You are not saying anything new but just say to them since this is what you say can we look at it this way. Tell them this is how we understand poverty alleviation and this is how we see what you said. May be the first thing is to get some meeting of mind and understanding of the objectives of aid assistance so that we come up with some common understanding on this issue.

We are raising this concern, Mr Speaker, because we do not really see any serious benefits to this country although we are thankful for the things we see but what we are saying here is that we should see more. If the real intention is to elevate this country from its standing as a least developing country with the amount of resources that is available, it is at our disposal, it is here in this country and can be better used to elevate this country from a least developing country to a developing country.

We are making this concern, Mr Speaker, because the way aid assistance is managed by aid donors in Solomon Islands also has the potential to threaten our security.

I am winding down now. I understand that the government probably is planning a donors’ conference with aid donors, and we would suggest that the subject of the discussion should be to review why the effort of aid donors in Solomon Islands do not really achieve their objectives. I think that is the kind of discussions we should be having. We should not just go along with them and say this is our medium term development program, just take what you can fund and so on. I think that is a laiser faire attitude. I would urge us to be a bit more proactive to get aid donors onboard.

I think also, Mr Speaker, that may be a decision has to be taken on whether aid donors will continue to pursue what they called planner’s approach to aid delivery where good intentions are not delivered because no one is motivated to carry them out. Or they could do the real thing, and the right thing is to support the bottom up approach and rural advancement. These are talking about the same thing as this new government is talking about and would like to call it, where the utilization of aid assistance is guided by the reality at the bottom.
Mr Speaker, those that remain at the top have no idea of what is happening at the village level. They decided from Parliaments in Canberra, Tokyo and other Parliaments where the aid money will go. They decide it from up there and it comes and we just swallow it and sit down quietly. The decision had already been made up there before it comes to us. It comes from some sheer people observing aid for the last 50 years.

Sir, the guiding principle should be (and I agree with it) should be the alleviation of poverty and encouraging sustainable development. It must be that. It is not hard to establish where the target of the aid assistance should be if indeed the allegation of poverty and sustainable development is the objective of aid assistance.

What we are saying is that if aid donors are serious about helping Solomon Islands to come out of its economic woes, they should begin to think locally, even if it means abandoning big ideas, big plans and adopt a more humble approach that involves active consultations with recipients of aid assistance that should be channeled directly to address specific needs at the grassroots.
This side of the House is raising this concern because it is concerned about the proper use of aid to achieve results because it is becoming a serious concern. It is a serious concern because US$2.3trillion has flowed into Third World Countries over the past 50 years, but look at the Third World now. People really live in dust even after US$2.3trillion; after 50 years and yet it did very little to improve the economies of recipient countries. That is the concern of this side of the House. We are not saying bad things.

We have to say, Mr Speaker, that as a sovereign country, develop some backbone, stand up and talk with them. It will be an ongoing problem. It is a problem that has came to us. We tried it. We took the government and it is a problem.
Sir, if I continue to talk I would probably take another hour.

This Budget will pass, Mr Speaker. There is no reason to defeat it. In fact, any thinking to defeat the budget will come from you. We, on this side of the House are responsible Members of Parliament. We would like to see this budget passed so that our people can receive the services we have been promising them. They are waiting.

Let us be serious. You took over government, it is in your hands; you are now the legitimate custodian of government system to deliver on the things you mentioned. The issues I am raising here in regards to protecting the integrity of this budget, protecting the government, and we talk from experience because some of us have to come in and rescue. I do not want that to happen again.

This side of the House would like to see you live up to the next two years. If the government falls it would fall within you, like it has happened to me, and not from outside. I was undermined from within. So I warn you people not to do that again. You promise many things to Solomon Islanders and so you must deliver them. If trouble happens do not come running and crying.

Sir, I must stop here and I thank you very much for giving me the floor of parliament. I congratulate the government on the delivery of this Budget. It said a lot of things. In fact, I will allow may be the Chairman of the Public Accounts Committee to explain this thing. Despite of that, as I have said already, when it comes to balanced budget I know the principles of a balanced budget despite the fact that there may be under allocations other ministries because there is mechanism to sort it out. The PAC saw it. The only thing that issue puts out is poor budgeting and no coordination. I do not want to touch on that because I think I have covered enough. Thank you very much.
I support the budget.
Sitting suspended for lunch break until 2.00pm
Sitting resumed

Hon KEMAKEZA: Mr Speaker, I would also like to contribute very briefly on the Budge Speech by the Honourable Minister of Finance and Treasury moved on Tuesday 25th of March 2008.

My contribution will be in three forms. First, I do not know where to start but I will start from the back of the speech like my colleague the Leader of Opposition. That is another way to start. Secondly, to inform Parliament and the nation what we are trying to do and what we are thinking of doing in the Forestry Sector. Thirdly, it will be for the benefit of my constituency because there is no use standing here to talk about national issues and talk about the budget but there is nothing for my constituency. That has to be made clear because we are part and parcel of Solomon Islands.

Mr Speaker, when I look at the statement at the back of the Minister of Finance’s speech, and my colleague, the Leader of the Opposition has been talking about these two speeches I have in my hand. One is the 2007 Budget Speech and another one is the 2008 Budget Speech. When I look at them they are quiet different from each other. They have the same colour, the same format, except the 2007 Speech is dual and the 2008 Speech is bright. That is the distinct difference between the two speeches.

When we go to the point of aid assistance, the conclusion of the 2007 Speech says, and if I can quote. “The continuous inflow of foreign aid has a big positive impact”. The word is “positive impact” on our balance of payment. That is the speech by the Leader of Opposition 2007. I will come back to this.
The 2008 Speech by the Minister of Finance says, and I quote “With stronger partnership the government has with development partners there is greater scope and capacity for progress”. With the wording of the 2007 Budget Speech, I was confused when the Leader of Opposition argued today. He applauds the aid donors in his 2007 speech and now he is criticizing them on the same manner, same talking and same speech except for the difference in their colors, as I mentioned earlier, and also this year’s speech is 24 pages and the 2007 one has 32 pages. The word “serious”, which he repeated every time, I think this one is serious and the other one is not serious. That is the first point.

We have to analyze these two books by the two administrations to get the facts about these two speeches and then contribute to them. The past speech must correspond with the present speech, because if you do not look at the past and judge the present against the future then it will be like a person who has no plan for the future. That would seem to be the case.
When I look at these two speeches and analyze them, the 2007 speech talks about similar things. That is why I said in my contribution to the speech from the throne that these things are the same except for their colors that is different. Before it was yellow and now it is red or last time it was red and this time it is blue.

I would like to quote some of the meats in these speeches. The 2007 speech says “driving the economic growth” and this years says “the focus”. They are the same. In 2007 it says “reform agenda”, and now it is repeating the same word “reform agenda”. The priority of last year’s speech was based on six points and this year’s speech is also based on six points. The 2007 speech talked about the productive sector, capacity building, land tenure system, infrastructure, health and medical services and the BUA – Bottom Up Approach. I do not want to repeat the Minister’s speech because it is very clear and is also based on six points.
When I recall diplomacy, which the Leader of Opposition tried to talk about today, I am with him because there is negative and positive side to aid assistance. For example, he said for $1.00 that comes, 80cents went back and only 20cents was left. But we seem to forget and are confused with the format of the budget because one is cash and another one is non cash. I do not want to go into facts and figures because the Leader of Opposition is very good at that because that is his profession. I am a police by profession but I am going to talk like a man from the bush.

I want the people of Solomon Islands to know about non cash that this is the money that goes to roads, bridges, wharves, clinics, hospitals, schools and this Parliament. Those are non cash allocations. But the issue we must know here is if we tell them to give us all the money so that we can use it here, are you going to purchase iron here. There is no factory here that can produce iron to build this house. We do not even have copper or cement.

Therefore, naturally and logically, Mr Speaker, they have to buy those things in their own country and send them to us. That is the biggest proportion of the development estimates. I am talking here about the development estimates. Let us not confuse our people.

I totally agree with him but we will come up to the new twist of this government, if there is one at all. That is what it is like and so it is hard for me to marry these two ideas. One comes in material form. The technical assistance component of it is true, quite a lot of money goes there. This is an area I support the Leader of Opposition on, and that is we have to review and renegotiate it. If some of the consultancy jobs can be found locally, we can negotiate with our partners telling them that there is a firm here that can do the job instead of brining in their consultancies come their your own countries. I believe these are issues we can discuss.

On the diplomatic front, Mr Speaker, the Honorable Prime Minister mentioned something about the former Foreign Affairs Minister but that is normal. The current Prime Minister did not sack the High Commissioner of Australia and he also did not deport the Commissioner of Police of Australia. These are two different approaches at the diplomatic front.
I agree with the Leader of Opposition that we can argue because we stand for our sovereignty, but there are ways we can handle such a situation and not jumping to the conclusion by deporting their High Commissioner. Their personnel are here to help us, and not tell them ‘you are caught with your pants down’. Words like that are not right because this is part and parcel of diplomacy in our dealings with the outside world because they too are human beings.

Sir, when this Prime Minister came into office he did the right and good thing. I must congratulate the Minister of Planning because I read in the Paper this morning that there is a challenge fund already in the country to help the private sector. This is another area the present policy is driving at, the way of thinking is towards that direction and here they are now responding positively whereas if we continue to be in confrontation, we will surely lose some benefits on the way.

These are the two partnerships I got out of the two speeches if we can discuss them so that we understand the issue. When we come to the cash component of the budget there are only three sources here. First is revenue from the Solomon Islands Government, the second is from the Republic of China, and the third, of course, is from Papua New Guinea for our students studying there and other developments.

The policy introduced by the Government for Change, which is also adopted by this side of the House is starting to twist people. I am very grateful that this government also adopted the BUA.

Mr Speaker, if you could refer back to Hansard when the Government for Change was in office, I mentioned the point that rural advancement and bottom up approach are not new things. They have been there since successive governments. The Kenilorea Government called it the Rural, the Mamaloni Government called it the CDF meaning the Constituency Development Fund, my Government called it the New Roadmap, the Government of the Leader of Opposition called it the Bottom Up Approach, and the Sikua Government called it Rural Advancement. These all mean the same thing. Who are we going to confuse? It is the application of these approaches that is very important. How is it approached in the 2007 estimates?

Let me give you an example of how it was approached in the 2007 estimates. About $4million was allocated for reforestation. When I got into the office I learn that this was diverted to the Lucas Sawmill, which is totally wrong. This is going against the principle of the budget.

We complain that people are twisting things around but here we are doing the same thing. I would like to start reforestation but where is the money for it. Even successive Ministers of Forestry have no money to do this project. I am taking a few meats out from the two speeches.

Let us be precise on what we are saying here so as not to confuse our people because one is non cash and the other one is hard cash. And it is the hard cash that caters for our salaries and wages, operational costs, buying of medicines, and you name them. I will come to the detail part of it later on. That is what is called recurrent.
We are talking about two budgets here. One is development and the other one is recurrent. We must explain this to our people so that they are clear on what is happening. Otherwise our people will be saying you are talking about $1.6billion or $4billion budget but it is just nothing. This is what estimates mean.

Mr Speaker, on development partners, I want to know what is Grassroots from Japan, Micro Funding from European Union, small projects from New Zealand and also micro from others. I want to know what these are all about. I think these projects also have some impacts to the development of our country though small but they are forms of assistance that go direct to our people. The difference here is that they do want us to administer these assistances otherwise we will misuse and abuse them because these are their taxpayers’ money and they have to report back to their own home countries. Otherwise it will be like the RCDF and Livelihood of 2007 where 49 Members did not make any retirement except the MP for Savo/Russells. For the millions of dollars we have received, not one of us here made any retirement on those money.
I want the Minister for Planning to confirm this because none of us here has the trouble of being accountable for what the state has given to us for our people. That is a classic example - 49 MPs did not make any retirement including the Leader of the Opposition. The Minister of Planning must confirm this. Even the current Minister of Finance did not make any retirement. That is only an example so that people can hear and know because that is public fund, it is public money and we are all accountable for it. You can find out from the records, and not like the MP for West Makira who talked about the MP for Savo/Russells yesterday.
Now I know, Mr Speaker, that he is a jealous Member of Parliament. Just because my island is close to Honiara I was able to go home. What is wrong about that? I let the Prime Minister know that I want to go to my home island, and that is when I am free at the weekends, not when Parliament is meeting session.

When I checked the Hansard reports last night on www.parliament.gov.sb, the MP for West Makira was absent from Parliament 16 days on the 1st Session of Third Meeting in 2007 – 16 days the record is here. Now he is jumping up and down talking about the MP for Savo/Russells. Check that website and you will see what I am saying.
On the 1st Session of the Fourth Meeting 2007 he was also absent because he went overseas. And I thank the Minister for Provincial Government for doing his homework when he said that the MP for West Makira was the Minister in the last government who was always absent. Prime Minister you should sack him like you sacked me last time. I only did a small thing but you sack me. Although you have given me knighthood, and thank you for that, but because you sacked me that is why we have differences but we are friends now. That is also a classic example.
When you want to talk about issues you must have our facts right before you start to talk about someone because nobody is fully ignorant. No one. We have to do our homework in order to prove our case. That is my first observation of this speech.

My second observation is my Ministry. The theme of my Ministry is ‘GROWING TREES TO GROW THE NATIONAL ECONOMY’. Grow trees in order to grow the national economy. That is the phrase I give my Ministry. Nobody told me this but that is what I am giving to people.

Mr Speaker, this Government is therefore serious, very serious and totally serious that we must grow trees. That is why in the Ministry’s development budget there is money for reforestation. But as my officers have said you cannot take hard cash. The operations manual is here, and I will ask my officials to print 50 copies to be distributed in your pigeonholes. This is the Operations Manual, which shows how we are going disburse what is allocated in the budget so that it is transparent and also according to rules that we always complained about. It will come so that it guides us otherwise we politicize it like the Lucas that was divided, which I have the records here that it was also politicized.

Hon Fono (interjecting): Read it out.

Hon Kemakeza: The MP for North West Guadalcanal was a member of the Government of the Leader of Opposition, as well as the MP for West Are Are, the MP for Lau/Mbaelelea, the MP for North Guadalcanal, the MP for Central Guadalcanal, the MP East Honiara – where will the MP for East Honiara cut trees because there are no trees in Honiara, and so as West Honiara and Central Honiara. They all have Lucas Mills. Temotu Nende has taken two Lucas Mills. What is special about this MP to receive two Lucas mills? Is this part of the political campaign so that Members remain and not run away because they are doing this at the eve of the ups and downs during that time? And yet the Leader of Opposition is still asking the reasons why he was put down? There are 100 reasons but this is one of them. It is unfair distribution. What struck the ethnic tension is favoritism.
Mr Speaker, the MP for Malaita Outer Islands was also a Minister on the other side at that time, as well as the MP for South Vella, the MP for Shortlands, the MP for East Makira, the MP for South New Georgia/Tetepari, the MP for Ngella, the MP for West Makira, the MP for Central Makira, the MP for South Choiseul, the MP for East Choiseul. No wonder, Mr Speaker.

This also happened in Fisheries and it also happened in Agriculture. For example, all the projects supposedly for Savo/Russells were given to the MP for Ngella. Sir, is there no MP for Savo/Russells? Is he dead already? No, he is well and alive and that is why he is standing on the floor of Parliament today.

Those are classic examples that we must not do. That is why I am giving you a training manual on tree planting so that you are like me planting trees on Savo even though it is a small island. I planted trees already more than some of you. We must continue to grow trees. Please I am asking us to grow trees for our national economy.

Research must also go ahead. Even though you might laugh but a lot of assistance will go to Choiseul. It is coming, just come and see me because everybody is in Solomon Islands. Choiseul is a big island and there is need to plant more trees there.

The research plan will also look at some species of trees because some were saying trees can be harvested and sold within six years and others were saying one year. I don’t know whether that is true or not but we are still in the process of researching.

If we are lucky to research on this, and I am happy it is in the policy of this government we can bridge the gap so that when the five years left as stated by the Leader of Opposition today is true that we are going to lose revenue then we can recoup the loses somewhere. In the course of my deliberation I will go in detail on my Ministry.

I acknowledge the Minister of Finance for the great speech he delivered to the nation. I also acknowledge the challenges the nation is facing, as stated by the Leader of Opposition today, and I thank him for that. Even though I was sitting outside but I could hear him talking about forestry as declining very quickly.

But I cannot finish without congratulating this government for within 100 days of it coming to power, it came up with policy statements, the framework and it delivered the 2008 budget. Congratulations CNURA for the work well done! But the point remains, and that is the delivery of these goods and services to our people. That is most important so that it is not like BUA which we talked so much about but nothing goes down to the rural people.

I do not want to bore the House in talking about the overview of the budget, but one point I got out of the overview is the determination of this government to deliver. It has determination, this group is very determined, may be because there are many young graduate Ministers and Members of the Government with the Prime Minister who is a doctorate, and so they are serious, very serious, like the Leader of Opposition has said we must be serious. And so I congratulate them because within 100 days this is what you produced.

This is like the Government of the Leader of Opposition and me when he gave me a task and told me to bring peace to this country within 100 days. He is a very challenging Leader and he challenged me. Within 98 days, two days before the 100 days lapsed I signed the Townsville Peace Agreement, the Marau Peace Agreement and Cease Fire Agreement. That was done within 100 days, and I think that is why he recommended me for knighthood. My knighthood is quite different from the knighthood given to everyone else, if we can talk about this.

I received my knighthood through the work I achieved. The others received knighthood through their status. They may have served long time in their jobs or they are Governor Generals and so it is compulsory on them to get it. I thank the Leader of Opposition for my knighthood because I got it for achieving something within the time frame put by the Leader for me to do it, except he sacked me in the end, just seven days before the dissolution of Parliament. And that is the reason why I stood as a candidate for Prime Minister. I did not aspire for that post. The fact that he sacked me I say if you want to play politics you must know that two plus two does not add up to four, but two plus two is ten in politics. We must understand that in politics two plus two is ten. In mathematics two plus two is four but in politics two plus two is ten. We must be mindful in how we play our game.
I became Prime Minister because the Leader of Opposition now who was my prime minister then sacked me. But I would like to thank you, Mr Speaker, for your big support. You were a very strong supporter of the government then. That is the politics of it.

Mr Speaker, we then must look at the long term vision of this industry. The Forestry industry, if not planted now would deny our people 25 years down the road. Therefore, that is the vision and focus of the Ministry at this time. That is why I am starting to ask the government to give money for future generations.
Sir, it would be a total failure of today’s leaders for not preparing for the future because of our carelessness to our natural forests, let alone what we are doing to the resources of this nation. That is the dream I have now.
When I was the Minister for Forest before, my dream and vision at that time is fulfilled today. I only concentrated on commercial plantations when I used to be there. The Viru Plantation is my baby. The value of this Plantation now is not in millions but it is $7.6 billion. That is the value of that investment today. The people who criticized me at that time were proven wrong because today the value of that investment is $7.6billion. That is the value of the trees planted there. That is why I have been saying that if any tree growers would like to visit a plantation for a look and learn trip, do not go overseas but go to Viru and learn there, let alone what Kolombangara is doing which is another man’s project. That is what I mean. Now they are starting to harvest the trees.
The difference between a natural forest and plantation is their value. That is why we are going to lose a lot of revenue from natural forests. I think we will continue to export plantation logs from these commercial plantations until smallholders come up. This government is now emphasizing smallholders on coconut plantations, and a big plantation is on Russells, RIPEL. When you compare this plantation with smallholders that have plantations all over the country, smallholder is almost more than the RIPEL. That is the same vision and focus this Government is trying to look at in the Forestry Sector so that 25 years down the road when some of us may have already gone, they will reap its benefits. But if research proves that some of the species can be harvested within six, ten or two years then well and good. That is the mission of the Ministry.

I will not talk on the state of economy because this has been repeated several times. But there is one point I would like to hammer home, and that is when we lose the revenue we get from the logging industry, we have to recoup it somewhere or some resources must be ready now in the pipeline. That is why I have to encourage my Minister of Agriculture, who is not here, to complement this downfall. We have to push agriculture because it has quick spin-offs. We have to go down to cocoa. We have to go down to oil palm. Oil palm takes only three years and is ready for harvest, and the price of oil palm is the number one price in the world today.
There must also be rehabilitation of the copra industry. Every one of you does not cook copra and so you do not know the price of copra. Those of us from the island cook copra, because it is our main source of income. My people are going wild in cutting copra. Do not just talk about it in here and not do it. Some buyers are buying it for $3 per kilo. Copra oil can now be used as fuel for vehicles and the list goes on. I believe the price of copra is not going down because oil is becoming scarce in the world today. The Middle East countries do not want to sell their oil because they must reserve it for their future use. Even at OPEC Meeting when the President of the United States of America asked them to reduce the price of oil they still did not do it. He asked them to increase their supply but that is also not done. That is why the cost of oil is US110 per barrel as of last night. (Listen to the world news so that you know what is going on around the world).

What are we going to do here, Mr Speaker? We have to train our manpower. Three weeks ago there were about 60 plus young Solomon Islanders men and women graduated from their training, and all of them have been posted to our constituencies. They have to be posted out to the rural areas because we need their help.
Tree planting is not like planting of kumara if we want better value for our trees. I am not going to touch on that but that is what they are going to do on Buka. These 60 plus extension officers are already in the rural areas waiting for money. As soon as the budget is passed they will start to work. I am becoming proactive because there is no time to waste, as mentioned by the Leader of Opposition. We do not have enough time to wait.
Thank you Leader of Opposition for talking about measures to take in this industry. We are looking into that so we can enforce the Logging Code of Practice and place moratorium on logging as well as look at breach of licenses. All these matters will be in a form of legislation, and not policy. Policy and legislation are two different things.
I have experienced on these two in the past. As the Leader of Opposition mentioned this morning resources belong to the people and not the state. The Leader of Opposition was also wrong when he said that it belongs to the state. Resources belong to our people. The definition of land is what grows on the land belongs to the people.
According to the Minerals and Mines Act, and I stand to be corrected here by the Attorney General, what is six or seven feet down below belongs to the state. But that is disputed too, and I believe there may have been an amendment to the Mines and Minerals Act on that. Anything that is on top of the land belongs to the people. That is why when we talk about subcontracting or ownership of licenses, we cannot stop people because it is their resources and they would want to harvest it. If we want to control it then we have to legislate for it so that it is undertaken at a sustainable level. This is to avoid a repeat of 2005 when it was harvested at 736,000 cubic meters, 2006 it was 1.089 million cubic meters and 2007 it was 1.4 million cubic meters. This is five times the harvesting rate. We do not want that to happen.
We legislate so that there is a space in the level of harvesting whilst we look at other legislation and to revisit, which is in this Government’s policy, the 2004 Draft Bill. The present Forestry Act has a lot of loopholes, or missing gaps or it is not applicable in today’s development of this industry. We need to repeal it or we amend it. That again is a challenge for this government so that there are measures put in place that will make our forest harvested at a sustainable rate. Not only that, Mr Speaker, the legislation must also look at how we can take on board the trees we are planting today by smallholders as well as commercial plantations in terms of reforestation. That is the primary focus of the Ministry.

Sir, I touched research very briefly earlier on today to say that I am happy there is a project already in the pipeline by Japan to look into the various components of the research. One is for medicine and the other one is for a quick-spin off of this industry if it is true that after six years trees can be harvested. If that is true then it will give us the answer. I do not want to repeat myself on this area. This is what I want to say about that industry so that when you debate you can touch on the other ministries because they would not be able to properly explain their ministries. I seem to recite my Ministry. There are many papers here but I am not going to follow them.

I think that is basically on the Forestry sector. When we come to the committee of supply Members can be at liberty to ask questions relating to that industry. I think that is basically about the Ministry.

This is good news for people who have not received their Lucas mills. As I have said I am going to produce copies of the list of constituencies that have received the Lucas mills and put them in the pigeonholes so that you know those who received one already so that you do not come and ask me again. We will only look at constituencies that have not received one yet. But surely, yes. But some want a much smaller one, a chainsaw to go with it the Lucas mill and so we will look at that. I am not ruling you off but if I ask for more money give it to us so that we can help you.
I want to assure constituencies that have not taken any Lucas mill that you will be taken care of in these 2008 Estimates. But please do not jump up and down but just wait. This Government has concern for constituencies, and not their Members of Parliament. Because when you give to all the constituencies, you are helping the same people we are talking about.

I think it is fairer to give it that way rather than giving it to one leader of a tribe because he will say it belongs to him and there will be nothing for everyone. I want to give this assurance because it is in the development estimates. We are going to look at it, and priority will come from the Prime Minister who will direct me to give to those who have not taken one yet. But some of the constituencies are large constituencies. One of the constituencies like Honiara does not need it because there are no trees in here. Malaita Outer Islands does not have trees as well and some other places, but I think we are going to give them because they might have land in other places.

On fisheries, it is recouping again because when forestry goes down tourism and fisheries will come in to recoup. That is one point I want to emphasize. A lot of people have talked about this already and so I do not need to talk on it. I am part of this government and so we can discuss this from time to time in Caucus and also in Cabinet.

But for the sake of the nation I think we will to focus and they must also prepare to work with this government by opening up one or two more international airports in terms of tourism, so that we can target the number that the Minister talked about – the inflow of our visitors, one in the West and perhaps one in East. But then it has to go along with the Melanesian Spearhead plan. The Leader of Opposition knows that, that is the proposed plan by sharing of travelers as mentioned by the Secretary of State of America last week when she said, ‘travel and tourism is the biggest industry in the world”. That would be a recouping area on the downfall of our national forest.

We also have to open up some more eco tourism and look at flights. Let us open up direct flight from Asia to Solomon Islands. Why travel from here to Australia and then Asia? That is a long route. It is much shorter to travel from here to Japan, Taiwan, Korea, Singapore, Indonesia than the route from Brisbane to those Asian Countries. Because that would be going too far that way before cutting across but you will still travel over Solomon Islands before you go to those countries. I want us to consider that and try to open up flights direct from Asia to Solomon Islands so that when they go back they can take fish back to Asia because at the moment fish is transported by planes from here to Brisbane and then from Brisbane to Asia. Those are some points to look into so that we promote eco tourism.
On fisheries, I do not want to dwell very much on it because the Minister is taking care of that. He is the only able Minister that can do that. He is hard working and action Minister and so as the Minister for Tourism and likewise the Minister for Agriculture, let alone the Deputy Prime Minister continues with the rural development to push up smallholders.

Mr Speaker, I am going to touch on the constituency. Our constituencies would want to know the benefits they will get from this budget. I have already talked about the nation but people in the constituencies would like to know about what is in this budget for them. The first one is wages and salaries. Th is budget will pay for the salaries of nurses, doctors, Police and Teachers teaching in the provinces and constituencies. That is the first indirect benefit of this budget. It is true that you will not receive the money but in this form it will benefit all our people throughout the country. Do not think that your MP will come and give you hard cash of $2,000 or $3,000 and that is all. No, Mr Speaker. We are paying these people to deliver goods and services to our people throughout the country.

The second benefit is your RCDF is also in this budget. I want you to hear it so that some MPs do not hide it. Mr Speaker, rural livelihood is also coming, and I thank the Deputy Prime Minister for this. There are also additional assistances from ministries that we can all work together with the government in order to get the benefits.

This government is gearing towards rural areas. If we are to live up to our words then let us demonstrate it today.

Mr Speaker, as I have said earlier on last week, this country is bankrupt. We have gone through difficult times, the country collapsed the economy is down to zero. There was no law and order, no security, no form of services was delivered to our people for the last six to seven years. That is why I said in my debate on the speech from the Throne that this time is the right time to rebuild our country. We must rebuild our country that we ourselves too have destroyed.
Last time we cannot build a clinic because it will be ripped off. You cannot buy an OMB for people during that time because someone will come and steal it. Now that law and order is back to normal, our country is peaceful, people are able to interact, the business sector is growing, investment confidence is back, Members of Parliament do not argue on the floor like before so let us work together for our people and country.
This budget is dedicated to our nation. Even the salaries of public servant that we talked about yesterday will also go to people in the rural areas. No money is an island. We all have extended families and friends in which the traditional customs, values and practices of Solomon Islands really hit. This means if a Solomon Islander takes something out from this budget it is for everybody. The same is with MPs. People will be coming to us because we are ready to deliver the goods and services. They will come to see us for school fees, and after they have been to school they will get married and they will come again to us to pay their bride price and when the same person dies we also pay for his coffin. This is part and parcel of our traditional life as we take the leadership of this nation. No man is an island. This budget is for Solomon Islands, let alone the loopholes and weaknesses in the budget because nothing is perfect. The Minister has assured us that if there is a need we will come back again to look at the supplementary appropriation in the middle of this year.

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

Hon MANETOALI: Mr Speaker, I rise before this honorable house to contribute to the debate to the 2008 Budget Speech in regards to the Appropriation Bill 2008, which was delivered by my colleague, the hard working Minister of Finance on Tuesday 25th March 2008.

Sir, I would like, first of all, to express my appreciation to the Minister of Finance for delivering a clear and focused budget speech, which basically highlights the current financial and economic situation, the potential to increase revenue earnings by the government through new fiscal measures to enable adequate funds to be channeled to our people in the rural areas for social and economic development, and future economic and social challenges likely to be faced by the country.

Mr Speaker, much emphasis is placed on the need for foreign investment, economic and social development in our CNURA Government policies and priorities. Despite the fact that Government has only about two years left in its term of office, I believe the Government will implement its priorities or at least start implementing its priority programs this year for the benefit of our people.

Mr Speaker, I am pleased therefore that the government has allocated more than $92million in the recurrent budget and more than $20million in the development budget to the Ministry of Police and National Security to enable the Ministry implements its priorities and programs in order to provide the services required from the Ministry.

The Ministry will utilize these financial resources to continue to provide the services required in maintaining law and order and providing a safe and secure environment, which are essential for foreign investment, economic and social development and harmonious and peaceful coexistence between our people. These activities, Mr Speaker, can only take place in a secure, safe and peaceful environment.

Mr Speaker, within the financial resources allocated to my Ministry in 2008, the Ministry will focus on implementing the government’s priorities and programs in regards to national security. The Police and Prison Service will continue to be strengthened and developed in terms of their human resources through capacity building, ongoing recruitment and training, and leadership training on the job. Capacity development is progressing as well as selected overseas attachments for professional development to ensure long term sustainability. Mr Speaker, these efforts will be supported by the law and justice program in terms of the Prison Service and the PPF in terms of the Police Force.

Housing is the biggest constraint to our capacity building effort. The absence of suitable housing undermines professionalism being built at the workplace through capacity building. Mr Speaker, the Ministry will therefore continue with its current efforts of providing suitable housing for Police and Prison Officers in Honiara and the Provinces.

To achieve this objective, Mr Speaker, my Ministry will continue with the following tasks. First, the rehabilitation and rebuilding of houses for our Police Force based in Gizo which were destroyed or affected by tsunami. Secondly, to renovate and build additional houses in Auki for police officers which are badly in need of major repair or replacement. Auki being the capital of Malaita Province, which has the largest population in the country, additional infrastructures are required to provide effective police service. Thirdly, to renovate and build houses in Buala, Lata and where necessary other provincial police centres.

A commitment has been made by AUSAID under the law and justice program to build houses for prison officers as a security buffer as part of the provincial prison redevelopment. From financial resources provided in the budget, renovation and construction of new staff houses for prison officers in Tetere will continue and construction of new staff houses for prison officers at Naha will start.

Mr Speaker, the Ministry will also continue addressing other areas where Police and Prison Services are required as follows:

· Work for the completion of Kulitana Bay in the Shortland Islands will continue and be completed in the later part of this year. This is an important Police Post in terms of national security on the border with the autonomous region of Papua New Guinea. This facility will be the basis for all police, customs, immigration and quarantine operations in the border region.

· The Ministry will start work on the establishment of a Police Post at King George VI to maintain law and order for the Ranadi industrial area, Burns Creek area, Panatina and Baranaba.

· Work will start in rebuilding the Marau Station in East Guadalcanal, which previously housed a Police Post but was destroyed during the ethnic tension.

· Construction of the new Auki Prison will continue, and work will start on the new Prison in Gizo towards the end of this year. In accordance with the Prison National Development Plan, two more new prisons will be built in Kira Kira and Lata.

The development of new prison infrastructure focuses on compliance to United Nations minimum standard and that the rehabilitation of prison also meets international standards. All provincial prisons are funded by AUSAID through the law and justice program.

Mr Speaker, the Ministry will continue to upgrade the capacity and capability of the Fire Service through capacity building and infrastructures. One of the needs of many investors for the requirement of their insurance to be funded is that their investment will be protected by a reasonable level of government services including the provision of an adequate fire service. The construction of the Fire Station in Auki should be completed this year followed by the Fire Station in Gizo.

Mr Speaker, I am confident that given the financial resources allocated to my Ministry and the support provided by AusAID, NZAID and the Republic of China, my Ministry will do all it can to implement the Ministry’s ongoing and new programs and priorities in accordance with the policies of the CNURA Government.

Mr Speaker, I support the Bill.

Mr AGOVAKA: Mr Speaker, I too like my other colleagues would like to contribute to the Budget Speech moved by the Minister of Finance on Tuesday.

Sir, first of all I would like to thank the Minister of Finance for this wonderful speech. Since most of the things I would like to comment on have already been touched by the Leader of the Opposition, I do not want to repeat them to bore the House, but to give chance to other speakers who would like to contribute to the speech.

First of all, Mr Speaker, I would like to touch mainly on the measures of improvement on revenue collection. The excise tax on beer and tobacco products as the Minister said will cause many people to go for illegal products. Like the Leader of Opposition has said, there are alternatives to beer and tobacco and these are marijuana and kwaso.

Marijuana and kwaso are uncontrolled products, and they are really harmful to our health whereas beer and tobacco are controlled products. What is in my mind is to ask these companies to perhaps control the alcoholic content and nicotine content in these two products that produce harmful effect to the health of our people

I quite agree with the Minister of Finance in trying to improve revenue collection by placing additional resources into the revenue base. Revenue as you know, Mr Speaker, helps the budget and not only helps the budget but increases the income that Government has; income that they will use to implement the programs and projects in their policies. I think one of these revenue collections is the land rent by all lands in Honiara, and not only land in Honiara but also land used by investors. The Minister of Finance should actively pursue this with the Ministry Lands to try and capture those lost revenues and get those revenues for our activities.

Mr Speaker, in assisting the vulnerable people of our country in tax relief, I quite agree with the relief on tax on rice. Rice benefits a lot of people because our diet depends very much on rice these days. The people in the rural areas too depend on rice.

The $150 million for the Rural Constituency and Livelihood Fund paid over the last few years through MPs, CDOs and Constituency Advisory Committees, once again the Minister for Forestry has indicated that a lot of MPs have not retired their RCDFs in the last year or so. Therefore, it is important that regulatory measures are put in place so that these funds are properly accounted for and retired showing what they have been used for.

Mr Speaker, going back to the 20% increase on excise duty of tobacco and beer, I think we are really going to tax companies out of business. I think there should just be a gradual increase instead of 20% increase. Currently it is 5%. It should be put to 10% so that it will help businesses.
Mind you, Mr Speaker, that these business houses employ Solomon Islanders and these Solomon Islanders depend very much on these businesses for their livelihood. If the companies are taxed out of business, Mr Speaker, poor Solomon Islanders working for these companies will be out of jobs. They will be pushed out of jobs and there will be more problems for Solomon Islands in terms of unemployed people in this country.

Mr Speaker, if we are to increase the excise duty on tobacco and beer, it should be done moderately so that it assists those businesses and at the same time assist in the revenue collection for the government.

Again the 35% increase on gaming tax, Mr Speaker, is going to have effect on the gaming business. I think you should reduce it to 30%. Ask the Minister of Finance to rethink it and reduce it by 10%. This will help the gaming companies and businesses that continue to employ Solomon Islanders who receive income for their families, children and loved ones.

Mr Speaker, on reform, I totally support the reform on reducing the cost of doing business in Solomon Islands. I think it is a continuation from the last government. This is reform on the Companies Act, the Insolvency and Receivership Act, the Secured Transactions Act as well as the Trustees Act. I ask the Minister for Commerce to continue work on these acts so that they can be brought to Parliament for debate and passage.

Mr Speaker, on tourism as part of my support on these bids, we should look carefully at tourism. All stakeholders should be consulted where necessary to try and assist in trying to develop this industry.

Mr Speaker, there are certain tourist activities that are not good for our cultural and traditional norms here in the country and it is important that the Government puts regulatory measures for the tourism as well as hospitality industry.

On agriculture industry, Mr Speaker, the history long commodities of cocoa, coconut is good news but we should diversify not only into rice but perhaps vanilla too. The price of vanilla is quite good in the markets today.

Mr Speaker, on the livestock industry, I think people are waiting that if this budget is passed they will get their livestock. Just make sure the livestock are healthy and do not have mad cow disease or any other diseases.

On the issue of fishing industry, Mr Speaker, proper regulatory measures in the fishing industry should be able to replace the logging industry and do away with the logging industry. Proper regulatory measures must be put in place to safeguard the resources they have.

On the mining industry, Mr Speaker, I think we should continue with the prospecting of mining ensuring the fact that landowners are consulted properly, lands are acquired properly and regulatory measures on mining industry that include environment conservation, water conservation etc, must be in place so that this industry can go ahead without hindrance.

On RIPEL, Mr Speaker, I would like to say here that RIPEL should go ahead at Yandina in the Russell Islands. Leave Lunga land to the land ownership. Since there are no activities in Guadalcanal in terms of Lunga RIPEL industry, I suggest we leave the Lunga Tenaru as it is to negotiate properly with the landowners and have the land issue sorted out.

On Bina Harbor, the CNURA Government must go ahead with Bina Harbor. The Auluta Basin Project is also important. So that the largest populated island of Malaita can have those projects in their island so that the people can go and work there and get spin-offs from these projects and industries.

On the Government’s main priority areas, Mr Speaker, I would like to briefly comment on reconciliation and rehabilitation. Just a question on the National Peace and Integrity Council, which is a replacement of the Truth and Reconciliation and Council that we are yet to have its terms of reference. But I would like to reiterate what the Leader of the Opposition said that what we promise to the people must be done. I would like to ask the CNURA Government to live up to its promises.

On the issue of national security and foreign relations, Mr Speaker, on the mending of our relationship, make sure that it does not cost us our sovereignty. I totally support the Chancery in Suva, Fiji wherever you are going to put it. Not only because of our relationship with the Fijian people or the Government but we also have Solomon Islanders studying as students who have their families, their are Solomon Islanders married to Fijians, there are families working in Fiji and so it is important to have a Chancery in Fiji to assist our people with their needs whenever it arises.

I would like to ask the Government not to meddle itself with the internal matters of Fiji. Let the Government of Fiji to sort itself out to continue with its democratic process of election.

Mr Speaker, on the matter of national security and police, I think it is important to reiterate this. I think the Police needs to be re-equipped with batons, shields and shin guards and other protective equipments to safeguard our police officers.

The recent report from Aruligo does not speak well for itself. Civilian police, civilians armed with knives and sticks harassing our people. This is not good. I think the Minister for national security and justice has just spoken. It is good to hear that all the problems the Police have in terms of housing will now be solved once this budget is passed. But my emphasis here is that we should equip Police with batons or something to help protect them.

If you go down the streets of Honiara, Mr Speaker, crime is on the increase. And these are no longer petty crimes but serious crimes. A woman going to the bank was robbed off her income the previous day, people have been killed, and this is serious. It is becoming no longer safe anymore to walk down the streets of Honiara like it used to be. I want to ask the Government to seriously make sure the Police is equipped so that they can walk safely down the streets in Honiara without fear or favor of anyone when upholding the law of this country.

Mr Speaker, in concluding I would like to say to the CNURA Government, do not think that we will not support this Budget. This Budget will be passed. It will be passed because we believe you have promised to our people in your six priority areas, we would like to see you deliver those to the people as you have promised because if you do not deliver then there is going to be a problem.
Sir, I call on all the 47 Members of Parliament who are here, another three will be coming after the election, the 50 MPs to support the budget and let the CNURA Government deliver as promised for the good of our people of this country, Solomon Islands.

Time is short, I know, and this side of the House will provide that oversight on the Executive Government to see that you deliver to the people what you promised to do.

Mr Speaker, with these I support the budget. Thank you very much.

(applause)

Hon SOFU: Mr Speaker, I would like to thank you for allowing me to join other Members of Parliament in contributing to this 2008 Appropriation Bill 2008.

Sir, before I do that I first would like to thank my colleague Minister of Finance for tabling the Bill on this floor of Parliament for debate. I also wish to thank those who have contributed on the Bill. I would like to also register my vote of thanks to the Permanent Secretaries, officers of the various departments and Ministries for their input on this very important Bill.

The Bill, which is set before us outlines the thinking of the CNURA Government for its people in next 12 months. No one will deny that the Budget is set according to the policies and priorities of the government.

Sir, I wish to thank the CNURA Government for recognizing the importance of infrastructure development. And as a result this year’s budget has been increased to about 60%. This allocation is the highest in history and I only understand the reason that no development can be successfully accomplished without infrastructure.

It is true that we cannot go without infrastructure as it links development activities. Whatever plans or developments we might think of there must be infrastructure to connect the activities.

The Bill before the House is very important in that not only will the government continue to deliver essential services to people of Solomon Islands, but the government will now focus on the rural communities in terms of taking them on as partners in developmental activities. Communities will be required to participate and in so doing build a sense of ownership, a sense of belonging towards whatever development the government is pursuing. Sir, it is important that we take on rural communities as partners in our development aspirations.

My Ministry’s allocation in this Budget Estimate now before this House totals $50,615,276. However, payroll charges will account for $4,601,445. The Development budget allocation under Consolidated Funds stands at $29,570,000, and that of the non appropriated funds stands at $243,633,000.

Sir, my Ministry’s allocation in this budget reflects the seriousness of this Government for its people towards its specified policies and priorities and targets in transport infrastructure developments in the rural communities.

Sir, I must reiterate that for my Ministry to fully address the transport needs of rural communities as reflected in the policies and priorities of the Government, there must be further funding allocations during the year 2008. I am confident that our donor partners through our discussions in the second quarter of the year will respond positively towards transport infrastructures. Already, we have signed agreements with Japan and also have received indications from the Australian Government. The Government will also be committing further funds through various established avenues, namely, the Supplementary Appropriation Budget, Contingency Warrant or even a Ministry virement.
My Ministry has produced a Transport Master Plan, the Corporate Plan, and will soon produce the 2008 work program reflecting our budget allocations and priorities of the Government. Sir, there will be further reviews on these documents so that Government’s policies and priorities are reflected more specifically to enhance a more meaningful implementation plan.

Mr Speaker, on roads, bridges maintenance/rehabilitation and new construction.

Mr Speaker, the Ministry of Infrastructure Development work program for 2008 under the Government priorities, my Ministry is tasked to maintain all existing transport infrastructures in Solomon Islands. The Ministry will carry out reconstruction, rehabilitation or maintenance work on existing transport infrastructures from Temotu in the East to Shortlands in the West. In support of the Government initiatives will be the various financed projects now established under the Ministry.
Mr Speaker, the Western part of Solomon Islands (Western and Choiseul Provinces) shall be done under the Solomon Islands Emergency Assistance Project commonly known as the Tsunami Assistance Project. This is funded by ADB and EU. The 6million allocation which appeared in the development estimates is the SIG’s contribution towards the project. The Project Management team are currently carrying surveys and costing on damages and a final list that matches the funds available will be produced before the implementation of civil works. Gizo Water Supply rehabilitation is included in the project.

Parts of Guadalcanal, Makira Province and Temotu Province will be done under the Solomon Islands Road Improvement project. The project is co-financed by the ADB, NZAID and AusAID.

Mr Speaker, the Community Sector Program (CSP) - Road Program is expected to continue on Malaita but under a new approach and under the direction and supervision of the Ministry of Infrastructure Development. This will continue to be financed by AusAID.

Sir, the Solomon Islands Government is also committed with the allocation of about $18million in total for the sector in the Recurrent Estimates and about $29,500,000 in the Development Estimates. This is a reflection of the Government’s seriousness in the set policies and priorities in Transport Infrastructure development. The Government will address new road construction with an allocation of $10million. There is also an allocation of $420,000 for surveying and work scoping for new constructions. The Ministry will be consulting the productive sector ministries before finalizing new constructions relating to the allocated funds.

Sir, I totally agree with the statement echoed by the Leader of Opposition today that there are infrastructures put in some parts of Solomon Islands that are not used. We must put infrastructures where our people can use them. This present government will not put something just for the sake of putting things. No, we are serious. Infrastructures must go with the productive sector so that there is something our people can use. An example used by the Leader of Opposition today is true. I believe this present government will not repeat that.

Mr Speaker, the new constructions of airfield is another area which my Ministry will have to consult with stakeholders such as Provincial Governments and the Ministry of Communication and Aviation. The upgrading of major existing airfields can proceed as soon as the Budget is passed because these have been decided.

Mr Speaker, stakeholders are very important. Provincial Governments and certain authorities need to work together to identify where infrastructures should be located. It is very important that economic development activity must be located in the right place. Otherwise they are put in places where they lie there idle. In some places nobody is using a road, nobody is using an airstrip and nobody is using a wharf. It is true that we need to work together. Mr Speaker, my Ministry will consult with relevant bodies to work together and identify places to establish infrastructures. I must clarify this in this House.

Our only draw back is the non availability of local construction contractors who should be well equipped and established to be able to effectively support the Government in new constructions. With that understanding, the Government is encouraging small local contractors through workshops and trainings to be partners in transport infrastructure development. It is through these trainings and the given maintenance contracts that they are expected to build themselves become more competitive with quality performance. Mr Speaker, rural communities will also be taken on board for purposes of routine maintenances on transport infrastructures located in their communities.

Mr Speaker, my Ministry is outsourcing activities to contractors. Our problem is that we do not have many contractors. We only have small contractors. What my Ministry is trying to do is to train the small contractors to enable them take part in road maintenance, construction of wharves or bridges etc. That is the draw back I can see.

Mr Speaker, in my introduction I said that the Estimates reflects the policies and priorities of the Government. I wish to inform Parliament the seriousness of the Government by recruiting five engineers. This is to show the thinking of the Government for our people. My Ministry has recruited five engineers. One engineer will be for Central and Isabel Provinces, one for Guadalcanal and Renbell Provinces, one for Makira and Temotu Provinces, one for Choiseul and Western Provinces and the fifth one for Malaita Province. Mr Speaker, this shows the seriousness of the government to put infrastructures in rural areas.

Mr Speaker, on maritime sector, the Government is also conscious of the need to improve Maritime Sector in terms of the capacity of the Maritime Authority, regulation reviews, improved regulatory procedures, training including the Marine School, updated equipments, rehabilitation of existing wharves/jetties and appropriate recruitments. The Government will continue to explore possibilities of having a small marine fleet to cater for uneconomical routes.

Mr Speaker, this is very important that’s why government seen and including in its policy. Private ship owners sometimes are reluctant to go to distant places and uneconomical routes like Temotu Outer lying Islands, Malaita Outer Islands and Renbell. The Government is looking seriously at having its own marine fleet.

The sector will be supported with projects already being established with the Ministry as follows:

· ADB assistance for the Sector ($8,778,333 and $1,145,000) under two separate projects.
· The emergency Assistance Project will also address the rehabilitation of tsunami damaged wharfs in Choiseul and Western Provinces.
· The EC finance marine infrastructure project for Lot 2 wharfv constructions will be completed this year 2008. The three wharves include Namuga on Makira Province, Bita’ama in North Malaita, and Atoifi in East Malaita. May be at the end of this month they will go down to Atoifi to start work on it.
· The ADB/NZ/AusAID co-financed the Solomon Islands Road Improvement Program (SIRIP) may consider reconstruction of existing wharvess.

Mr Speaker, the uneconomical shipping routes to the very remote islands groups of country can still be serviced by private shipping operators. Thanks for the allocation of funds to subsidize those services. The Ministry will engage private shipping operators on a contractual arrangement to cover these routes for a given period of say 12 months and where engagement can be made on quarterly basis or as and when the need arises.

Mr Speaker, I wish to thank the Government for recognizing the needs of our remote communities with adequate allocation of funds. The objective is to provide regular shipping services.

Mr Speaker, Government buildings are our dwelling places either for work or to rest our heads. So many residential government houses in Honiara and provincial Headquarters are in dire need for repair. Many of the houses may need reconstruction or major repairs.
My Ministry is again fortunate this year because of the recognition by the Government has for better housing, our allocation in the Budget exceeds previous year’s allocations. I would like to thank the government for that so that houses our officers are living in to work will be repaired. You will see the provision for repairs in the Budget. It is under repair of offices and houses.

Mr Speaker, the Ministry will also be assisting provinces with their house maintenance needs in 2008 while at the same time address the Honiara Housing repairs. My Ministry will be establishing a work schedule based on the work program and the allocated funds to achieve maximum value for money. All civil works will be outsourced so that local private contractors will be engaged.

Mr Speaker, before I conclude, I wish to put to this Parliament the thinking and plan of the Government. I think our rural people would be more interested to see the end part of it. When we talk in this Parliament people in the rural areas are wondering what we are talking about. They are waiting to see the end part of it, and that is the delivery of services to them. That is the very important part.
Sir, whatever policies we put in place is good but the delivery of services is very important and it needs working together, especially by our officers who are the ones to implement government policies. They are the ones who will carry out the work. This present government is expecting everyone to work together. I understand the public officers are working very hard and I believe the CNURA Government is putting its trust on public officers to carry out the work.

Mr Speaker, infrastructure development is not a bye word but a real world. When you talk rural development what you really mean is infrastructure development. When you talk rural economy it is infrastructure development. When you talk tourism it is infrastructure development, and even when you talk social services it all boils down to infrastructure development. This means that whatever you would want to achieve effectively, efficiently or economically, you need to have infrastructure development, whether it is in buildings or transport infrastructures. There is no way around it. This is the very reason that the CNURA Government clearly specifies infrastructure development as one of its key priority areas and is supported with the allocation of funds.

Mr Speaker, the 2008 Budget is framed on clear policy directions stipulated in the Government’s Policy Statements and the Translation and Implementation Framework.

Mr Speaker, the Budget in addressing the priorities of the Government will, in effect establish the foundation that will lead to genuine rural advancement thereby bringing benefits to all Solomon Islanders throughout the country.

Sir, I am confident that with the Government’s seriousness and support to infrastructure development, our donor partners will be encouraged in improving their support towards infrastructure development, especially in the rural areas.

Mr Speaker, no one in this House that we all entered n this House because of the ‘small man’ or the ‘rural man’ and for their sake we must redirect resources to their benefit. Sir, this Budget is doing just that and lest we forget we are continually reminded that we have been given their trust to lead and to serve.

Mr Speaker, with these few remarks I support the Bill.

Mr TOSIKA: Thank you, Speaker, for giving me this opportunity to speak. First of all, I would like to thank the Finance Minister for bringing this Budget to Parliament so that we can start to work and not just sitting doing nothing.

I will touch briefly on the six points the Government has put as its priorities. These six points are reconciliation, rehabilitation, national security and foreign relations, infrastructure, social services, economic and productive sector.

On reconciliation, I agree with the policy statement of the Government, which states very clearly that it will reconcile families, individuals and tribes affected by the tension.
Coming to rehabilitation, I am a bit worried because I could not see provision for this policy statement, which is very clear in paragraph 4 that they would like to rehabilitate ex-militants of both Guadalcanal and Malaita. This is a frightening statement, colleagues, as you have clearly and boldly stated this in your policy statement but it is not reflected in the budget.

On national Security, I agree with what my colleague Minister for Police and National Security said that those projects are ongoing projects started during my time. I only want those projects to be fully realized and carried out to the end. I fully appreciate what the Minister has said.
The last government had intended to seek an arrangement with a company overseas, which is called ten-key arrangement. This is a housing project for about $200million, which we would negotiate to about $19million. The then government had plans to put in $20million because ten-key arrangement is like this. The houses would be built with the company’s own fund and when the houses are completed they hand them over to the government with the keys and the government pays them.
The last government intended to allocate $20million for this project for about 300 houses up at the Betikama area, which negotiations had taken place with landowners and they have agreed. These are very good houses. If the Minister wants this plan we can give it to him, and this is the architectural drawing. I hope that housing arrangement will still be carried out by this government so that there is some change in appearance to Police housing to motivate our police officers. That arrangement is meant to build two, three and four bedroom houses. I encourage the Minister to state this very clearly in the next budget so that it is clear so that it encourages our Police in their work. We do not want empty promises because we have been promising our police officers for quite sometime now. We must fulfill the things we talk about in here.

I do not want to touch on Foreign Relations because this Government is very clear on its foreign policy that it is bridging our relationship with our friends we have had hard times with. I don’t have any difficulty in that area.

On infrastructure, I think the Minister of Infrastructure had touched on the very essence of infrastructure that without it there would be no trade, no movement of people and no movement of goods.

Mr Speaker, one thing I am a bit concerned about here is that in the 2007 Budget, $2million was allocated for feeder roads in Honiara. However, when I went to the Ministry I was told that it was paid on interest, and they did not maintain the feeder roads. This is one of the things we must be very mindful about. When we pass the budget it must be used for the purpose sanctioned by Parliament. It is wrong to use allocations we pass in here for other purposes. I am a bit concern here when I see road projects being advertisement for rehabilitation because otherwise money for this work goes to another purpose. We know that this happened already, money has been used for different purposes.

I would like to touch on the Bina Harbour Infrastructure. We have been talking about Bina Harbor for sometime now. I think successive governments have been talking about Bina Harbor as one of their political agendas or what. My simple thinking is like this my good friends in Parliament. Once Bina Harbour is declared a duty free zone it becomes a foreign territory inside Solomon Islands because goods are imported duty free but if the same products enter the domestic market they would attract the same tariffs applied to other imported goods.

What I am trying to say here is we might not have any products to export duty free in Bina Harbor because the only products we have are copra, cocoa, timber and palm oil if Auluta basin is up and running. There is no oil palm Malaita yet.
Mind you if there is a duty free zone and you would like to engage in international trade, it would mean bringing in raw materials from other countries to be processed into finished products for re-export to other countries. When we look at the geographical location of Solomon Islands, our islands are scattered and very far.
Freight cost alone in bringing products to be produced in Solomon Islands is very expensive. Comparatively, there is no man in his right mind that would want to come and invest in an industry that would not be economical. There would be two kinds of freight associated here. One is import freight and the other is export freight. Therefore, when our commodities reach the Asian markets or other regional markets, comparatively they would be very expensive compared with products produced in their own zones.
Talk about the Asian countries or the Asian region they are a booming region because the distance between them is not far, some of the countries border each other and therefore freight costs are minimal, and they also have the population – their population is billions of people. Talk about trade in those countries, it is more like a wavy thing. We here are far out and are not waived. .
We must take these factors into consideration. There are laws under Customs that we can utilize. We can just declare one factory duty free and that is it. We start off small by doing it one by one until we have four or five industries declared duty free in an area before a zone can be declared duty free. This is to help us experience first what would be the benefits of having such an industry in those places.
Declaring one big zone duty free is not advisable because we might not know whether the infrastructures are going to be productive or not unless it is tried in a much smaller scale. I say this because anyone who invests wants to make profit. If an investor will not made profit because he will compete with other countries that have similar zones and there is no market here because there is no demand investors cannot come. These are some of the things we must think about.
If Auluta Basin is up and running we can have downstream processing factory for palm oil for export or we can have industries for copra for export so that instead of exporting copra raw we can turn it into oil before export, cocoa turn into packaging for downstream processing, timber produced into furniture. Those are things that can be looked at. Do not look far or try to copycat what other countries are doing just because they are successful. There are many factors we must consider before we arrive at such decision. I just want to warn us so that we critically look into these areas.

Infrastructure, as I said earlier on is the foundation of any economic outturn. Look at the Ports Authority road, it is not tar sealed and there are lots of potholes from time to time. Look at our feeder roads in town, water is running through those roads and there are lots of potholes. Look at our town, we do not tidy it or clean it up and yet we want to jump on to bigger things. I think we should start small, start at the very humble beginning before we can experience big changes. If we start to jump for bigger issues and disregard small things we are not wise because it is the small things that are very important.

Auki Town is very clean today because shop owners were told to clean their shops right down to the tar mark every morning and evening. Shop owners are responsible of throwing discarding their own rubbish and things like that. The Auki Town Council does not have the facilities and people to do the work and so it directed shop owners to do that. Why collect basic rates? It should be given back to shop owners because if these two are equated what is collected is less than if the responsibility is given back to the shop owners to do the work. This can be done because it is their product they are selling making all the rubbish. It is rubbish by the general public because they purchase goods from their shops. This can be done. Everybody has to work together to clean up the town. If this Honiara Town is properly cleaned it can become a better town than other towns that people would like to visit.

I think it is high time for us to promote tourism. Solomon Islands is rated sixth in the world. Why can’t we make tourism as one of our product? It means that we must start with the basic things such as cleaning up of the town, cleaning up of the environment, repainting of buildings in the town so that we can attract visitors. We should not cut down trees like what we are experiencing at the moment, and our fishes and corals. These are beauties that other countries do not have.

All of us have the chance of going overseas and we came across people who have never seen the sea in their life time, especially people from Africa. Others cannot even see the surroundings around them; they only went to the park to relax. This is because they drop from their vehicles and went up the 4th or 10th floor apartments to work or sleep.

Our country has an environment conducive that can attract a lot of interest for people to come. We only did not promote our country very well. If we can import one million people to come into Solomon Islands, the economic base of this country will be strong and there will be no need to look for other resources for export. I believe many tourists would like to come to Solomon Islands, but it is our town that does need look good, there is lack of security. These are things we must look into critically and properly organize before looking at other activities.

On social services, I think the Minister stated very clearly in his speech that there will be fee education from Standard 1 to Form 3. The thinking of the Grand Coalition for Change Government last time was that there should be a legislation put in place to effect that thinking so that the schools abide by it. Because we can talk about free education but when you go to the schools they charge some kind of fees or some kind of contribution. Sometimes the contributions are higher than the school fees. The right direction to go is to legislate this policy of free education.

On health, I think Guadalcanal has access to health services now that it has a mini hospital. I encourage us to upgrade clinics like in Malu’u to become mini hospital so that it cuts down the congestion at the Central Hospital on referral cases. If we want to reach out to the rural people their health is very important. When there are no health facilities in the rural area to enhance the health of the people then we should not talk about rural development because we would be talking about dead people. When people are not healthy they will become unproductive.

On economic and productive sector, I will touch briefly the increases stated by the Minister of Finance, especially beer. For the information of this Honorable House the excise duty of beer is $4.00. Therefore, if the 20% is applied it means adding 80cents on top of $4.00. For me that is reasonable. For cigarette at the moment, its excise duty is almost 19cents per stick cigarette. Its excise duty, to be precise, is .185. If 20% tax is added it means adding 3cents on top of that and so it becomes .215. That is reasonable too. You are only expected to collect more than $400,000 and more than $3million in a year. Otherwise we might think these increases on tax are very high. It is only 3cents on cigarette and 8cents on beer. I am saying this so that people who drink a lot should not be very concern.

With these few words, Mr Speaker, I support the Bill.

Hon GUKUNA: Mr. Speaker, thank you for allowing me to comment on this Bill, the 2008 Appropriation Bill 2008. As this is my first time to debate a motion on the Speech from the Throne during this meeting, I wish to take this opportunity to register my sincere thanks to the Governor General, His Excellency Sir Nathaniel Waena for the speech he delivered to this House last week.

I also wish to take this opportunity to extend to your good self my warmest congratulations on your appointment to the post of Deputy Speaker of this Honorable House. Your overwhelming election last Monday showed the confidence we have in your abilities and we all look forward to your wisdom as you guide the passage of this Bill over this meeting and subsequent meetings of this House.

Mr Speaker, this afternoon I stand with Minister of Finance and Treasury to defend a budget that will bring direct benefits to the people of this nation including the people of Rennell and Bellona whom I have the privilege, whom I have the privilege of representing in this debate.

I wish therefore to first express my sincere thanks to the Minister of Finance and Treasury, the Honorable MP for Marovo for bringing to this house this important Bill which contains the details of our national budget for this year.

I must also express my appreciation and sincere thanks to the Speaker, to the various staffs of our Ministries: the Permanent Secretaries, the Under Secretaries, the accountants, chief admin officers, the typists, the advisers and other technical officers so far in our Public Service who worked so hard to put this budget together in time. The result of their hard work, Mr Speaker, is this budget document, which is now before us in this House.

I must not forget to also thank the Public Accounts Committee for vetting the provisions of this budget and for ensuring the figures in this budget will enable our ministries to properly discharge their responsibilities in servicing our people. Thank you so much for your hard work.

On hindsight Mr Speaker, I have to thank the previous Government for not passing the 2008 Appropriation Bill as this has allowed this new government to put together a budget that reflects its policies and priorities. This Budget is in fact the translation of these policies and priorities. Policies that have been carefully crafted to deal with the challenges of the country that needs to remain united and advance rural development.

Mr Speaker, this 2008 Budget advances rural development as an appropriate response to these challenges driven by the belief that the strength of this nation lies in equal distribution of services and development programs. By emphasizing rural development, our hope is that this Government will provide basic services to as much rural people as we possibly can and also have their future aspirations embraced in our development plans.

The financial statements in this budget, Mr Speaker, provide us with the detail of the amount of money that the Government will use to meet this hope this year. Mr Speaker, there are a lot of figures and monies in this budget. The money that I am interested in and I believe our rural people want to hear is classed as consolidated funds in this document.

According to the consolidated funding statements in this budget, it is going to cost this government $1,063,000,000 to deliver basic services to our people this year, including the 85% in our islands and villages.

In addition to this huge cost the Government will spend another $380,494,000 on its development plans. This development cost represents the amount of money that this government will invest this year on projects that it hopes will yield benefits in the future for our future use including, of course the use of our children. Put these costs together, Mr Speaker, the Government will deliver basic services to our people and carry out its development projects this year at a total cost of $1,544,000,000.

This Budget also shows that this huge cost will be paid for using money that will be collected through revenue options also in this budget that will generate equal amount of income over the same time period. What this means, and it is good news for us, is that this Budget will also collect more than $1.4billion in revenue enough for this Government to pay off the full cost of service deliveries and development plans this year.
This is very big money. On the face of it, this $1.4billion represents the present value of this Government’s commitment to the people of this country this year, a significant outlay that will net substantial improvement in education, health, medical, infrastructure development and other essential services throughout the country.

Mr Speaker, never in the history of this country has a government positioned itself to spend such a huge amount of money to service this nation. No past governments have ever demonstrated equal determination to generate this same amount of money in the revenue side of its budget accounts. Mr Speaker, this historical commitment may not be that significant. But this Budget has enabled and established the benchmarks for our future commitments.

Mr Speaker, we have developed the tendency to judge past budgets by the level of spending and income in them. This week and in light of this particular Budget, I want us to look at the huge amount of consolidated funds that we will use to service this country over the next 12 months as indication of the growing challenges we will face in the years ahead.

Mr Speaker, while we could use the amount of money in this Budget to also measure our abilities, to mitigate these challenges we must also recognize that there are not enough available funds to pay for all our competing ideas, and that our resources are often inadequate to cope with the demands of hosting one of the fastest growing populations in the world.

This Budget presents us with the cost of implementing Government policies meant to meet these demands, one of which relates to the need to quickly broaden the revenue base of our national budgets, and therefore shift our local economy to a more sustainable path.

As you know well, Mr Speaker, for decades our national revenues have been dominated by proceeds from the logging industry. While past governments recognize the unacceptability of such economic position, we have failed. We basically failed to develop other potential areas of revenue but instead allowed our forests to be harvested at an alarming and unsustainable rate.

Mr Speaker, this Government is determined to reduce the role of the forestry sector in the local economy. We will do this by encouraging the development of other potential areas of our economy. One of these potential areas is none other than tourism, the major component of the Ministry of Culture and Tourism that has been assigned to me for my oversight.

Mr Speaker, this is an area that holds so much potential for this country but there is no doubt about this. We all know this. We talked about this all the time and we all know that tourism has the capacity to pick this country up.

Mr Speaker, the Ministry of Culture and Tourism has persisted and continued to be the list funded Ministry in our previous budgets. I am glad that this year, we are starting to take tourism seriously.

My Ministry is therefore pleased that it has been demanded to double tourist arrivals in this country by 2010. Doubling what we have achieved in the past 20 or so years. This is an objective that my Ministry has the pleasure of taking on. And for this reason I am pleased that my Ministry has been given an initial amount of $12million in this Budget to start working toward this objective.

Of this $12 million my Ministry will immediately use $750,000 to set up a training program that will enable us to provide hospitality training to all our contact service providers in our hotels, lodges, resorts and restaurants throughout the country. This will start as soon as this Budget is passed. We have already started drawing up the curriculum for the establishment of formal hospitality and tourism training at the Solomon Islands College of Higher Education.

My Ministry has all the intention to extend these training initiatives to other service providers in the country, including our taxi drivers.

Out of this, $100 million of my Ministry’s allocation will be used to restart the once famous Anuha Resort in the Central Province. This will be put out on international tender in the very near future.

Since taking up office as Minister responsible for tourism, my Ministry has adopted a strategic shift to the need to develop short to medium term tourist products based on well studied tourist preferences and market demands. This shift is a deliberate move to allow tourism in this country to be driven by well developed tourist products priced to capture markets and demands that have been strategically identified to be relevant to our tourist settings. My Ministry will use $2million out of our allocation to pay for the initial stages of this shift.
My Ministry recognizes that the Solomon Islands Visitors Bureau and our many private operators in this country are crucial in the process of developing local tourism in the country. We will therefore bring them in to move and drive the shift.

The remaining $8million allocated to my Ministry this year will be used to put in place infrastructures that will result in the strengthening of our various cultures and traditions starting with the construction of a heritage center here in Honiara. Already, I put an immediate stop to the removal of war relics from Mbalalae in the Shortlands as part of this undertaking.

Mr Speaker, my Ministry will continue to talk to Aviation Operators in this country with the aim of securing concession affairs on our international routing as part of the tourist product development programs that we have initiated.

As part of our efforts to deal with this air faire issue, my Ministry will make a significant contribution to the immediate upgrade of Munda Airport in the Western Province as soon as funding arrangements that we are now studying are confirmed. We hope to be able to extend these airports to also cover domestic airfares for tourists.

In addition to these development costs, Mr Speaker, my Ministry has also been given $6,400,000 to pay for our normal operation costs. This allocation includes $2million that we will use to send cultural groups to the Pacific Festival of Arts which will be held in Pago Pago starting in July this year.

My Ministry’s new efforts in tourism will correspond to the significant increase in our marketing and promotion activities in targeted markets overseas. For this reason my Ministry will study further the funds given to us in order to meet these important functions.
Hon Sikua: Point of order, Mr Speaker. I note that we are right on 4.30pm and to enable the Honorable Minister for Culture and Tourism and MP for Rennell and Bellona complete his presentation, I seek your concurrence to move that Standing Order 10 be suspended in accordance with Standing Order 81.

Standing Order 10 suspended in accordance with Standing Order 81 to permit the continuation of the Business of the House until adjourned by the Speaker

Hon Gukuna: Thank you, Mr Speaker. I was saying that my Ministry’s new efforts in tourism will correspond to a significant increase in our marketing and promotion activities in target markets overseas. And for this reason my Ministry will study further to funds given to us in order to meet this important function.

One other thing my Ministry will do this year is to formulate and pass legislation to guide the development of tourism industry in this country.

Mr Speaker, doubling tourist arrivals in this country in the next two years will increase tourism contribution to the local economy to $400million per annum excluding the spin-offs and the job opportunities that will come in this increase. Mr Speaker, the demand to increase tourist arrivals in this country mounts to a demand to increase on rate of return by 100% over the next two years.

Mr Speaker, while my Ministry recognizes that the direct relationship that exists between rate of return and investment, we also recognize that is 100% increase in tourists arrival that is being demanded from us is far from what we can achieve. We will therefore not allow this demand to restrict our efforts to push tourism to its limits and therefore raise its participation in the local economy.

Play it right, Mr Speaker, tourism can become a major source of revenue for this country in the not too distant future. When this is achieved, we would have brought needed durability to our local economy. Substantial growth in tourism can be achieved without damaging our environment; sustaining this growth would not either make tourism in this country the only industry that has the capacity to provide the sustainable base for our local economy.

In terms of economic development, the new emphasis on tourism that this budget is pursuing is not only sound, but also satisfies the principles of the economic diversification. This is good economic management.

Despite this, you will note in the budget, Sir, that no donor partner is willing to invest in our long term plans, the result of which is that all funds allocated in this budget for my Ministry’s development plans come entirely from our own revenue collections. Nevertheless, we will not allow this to discourage us. We have the will and the ability to do it. I can assure you Sir, that as long as we are consistent in our budgeting over the next two years, we will build tourism in this country and we will do it alone.

After all and maybe it is only fitting that the success we will achieve in tourism will help us lessen our dependence on aid money.

Mr Speaker, this Government bears its heart and soul through this budget. While saying this, Mr Speaker, I must thank again, the last government for the previous two budgets because they have enabled me to undertake a few but important projects in my constituency
(hear, hear)

including constructing a brand new road on Bellona Island, and
(hear, hear)

starting a village community solar project that will enable every single house in Rennell to have solar powered lighting before the end of this year.

This afternoon, Mr Speaker, I must thank this Government, the Coalition for National Unity and Rural Advancement for the budget that is now before us. Mr Speaker, this is the Budget that the people of my constituency have been waiting for. My people in East Rennell especially had looked forward to this budget because in this budget are monies that I will use to fulfill one of our long term development needs to have an airfield in Lake Tegano. This airfield will enable visitors to travel with ease to one of the most spectacular places in this country where they will appreciate the beauty of the only world heritage site in Melanesia.

I assure you, Mr Speaker, that the East Rennell airfield is an investible project, and every single cent we spend on this airfield is money well spent. For this reason, Mr Speaker, allow me to take this moment to assure my people of East Rennell that this Budget will deliver our airfield. For this we will start construction soon and I hope to have this open for civil aviation services in early 2009.

Another good news for my constituency is that this Budget has allocated $2 million for two more meteorology centres in the country. I want to thank the active Minister for Energy, Environment and Conservation, Meteorology for nominating Lake Tegano to host one of these centres. This meteorology building will sit next to the new East Rennell Airport terminal.

Mr Speaker, this 2008 Budget is now being committed to this House. Its economic basis for revenue collection is sound and so financing of all development and recurrent ideas in this budget is assured. Expenditure is controlled and what we hope this budget will achieve are achievable. We have charged the accounts in this budget to be capable of doing the work. The responsibilities and the work plans in it have been programmed by some of the best brains in our Public Service.

I say this with much concern, Mr Speaker, even though we have given this budget our best, persisting and hardened obstacles will hinder the implementation of this Budget making it not possible for us to fulfill some of our good aims and objectives. One of these obstacles is corrupt public servants in our Public Service and in the provinces. I say this with my deepest respect to the rest.

Mr Speaker, corruption in the Public Service has been largely responsible for the difficulties we have had in implementing past budgets; this corruption will again hinder the implementation of this year’s budget.

Mr Speaker, the perception by the public that our political system is corrupt has continued to divert our attention from corruption in the Public Service that has allowed stealth and cunning public servants to continue to help themselves with budgeted funds; openly stealing them and siphoning pubic monies from ministries and provincial budgets and give them to their relatives and cronies through unscrupulous projects after projects.

Mr Speaker, I say that we will have problem implementing this year’s budget because the same corrupt officers are still working unashamed in the Public Service and the Provinces even though they have been identified with much concern in many audit reports. Another group of these corrupt officers including senior accountants, directors of divisions in our ministries will again openly assist and prioritize crooked projects for funding this year in return for kickbacks and commissions.

I am pleased to advise that this corruption will not happen again in the Ministry of Culture and Tourism as long as I am the Minister.

(hear, hear)

Mr Speaker, I want to make special mention of this. One of the major setbacks faced by Ministries and had been responsible for killing up enthusiasm and willingness to implement past budget has been the unnecessary scrutinizing and delaying of legitimate payment requests from Ministries by officers of the Ministry of Finance and Treasury for no budgetary reasons either than showing off their authority to say ‘no’ while crook payment vouchers are passed and paid without any problem.

Mr Speaker, let me conclude by expressing a very big thank you to RAMSI Officers who are serving in our Ministries, especially the Ministry of Finance for the crucial role in formulating this budget and for ensuring the 2008 Budget is achievable.

In his contribution to this budget this morning, Mr Speaker, the Honorable Leader of the Opposition stressed his dissatisfaction to the 20% of Australia’s total annual aid to Solomon Islands that is actually spent here in this country. Put this into perspective, Mr Speaker, this 20% is equivalent to more than $300million direct injection to the local economy.

Mr Speaker, I will probably agree with the Leader of the Opposition that the tourism industry contributes more than $3million in the local economy.

I must therefore thank our aid donors for making it possible for RAMSI officers to assist us. As a government we can be proud that we have been able to draw up a record budget but in doing so we must remember that this record budget will only mean something to the people we serve when services and benefits are fully delivered to them as promised in this Budget.

Mr Speaker, I finish here and thank you for your indulgence for giving me the floor. I support this Bill.

(applause)

Mr Speaker: Honorable members, that brings us to the end of the extension of time for debate brought about by the resolution of the House on the Honorable Prime Minister’s earlier motion.

In according with that resolution and pursuant to Standing Order 10(5) I now adjourn the House until 9.30 a.m. tomorrow morning.

The House adjourned at 4.40 p.m.

`

_1078648185

