The Parliament of the Commonwealth of Australia

Report of the Parliamentary Delegation to the Solomon Islands

17-18 December 2003

Joint Standing Committee on Foreign Affairs, Defence and Trade

Canberra March 2004 © Commonwealth of Australia 1999 ISBN [Click **here** and type ISBN Number]

Foreword

During December 2003 six members of the Joint Standing Committee on Foreign Affairs, Defence and Trade visited the Solomon Islands. The delegation's objectives included observing progress of the Regional Assistance Mission to the Solomon Islands (RAMSI) and noting the key outcomes and support provided to the Solomon Islands. The delegation met with the Prime Minister, senior Ministers of the Solomon Islands and community representatives. In addition, a range of briefings were provided by Australian Government officials.

At the same time, the delegation was able to express, on behalf of the Parliament, its appreciation for the outstanding contribution made by personnel of the Australian Defence Force, the Australian Federal Police and a range of aid and coordinating agencies.

The Solomon Islands was a failing state. Lawlessness and rampant gun use was a feature of the community. Collapsing public institutions, mired by corruption and ineffectiveness, together with a declining economy presented a bleak future for our South Pacific neighbour. Australia, together with a number of other countries in the region, responded effectively and appropriately to the Solomon Islands' request for assistance.

RAMSI halted the downward spiral of events occurring in the Solomon Islands. Law and order was quickly re-established without a shot being fired. With law and order under control, RAMSI was soon able to begin making inroads into improving the government financial framework, accountability, and ensuring that government institutions are more effective in achieving their objectives.

The delegation concluded that Australia's assistance to the Solomon Islands, through RAMSI, should continue until the Solomon Islands Government and the Australian Government are confident of developments and that there will be no decline in conditions as assistance is slowly reduced.

In conclusion, and on behalf of the delegation, I would like to thank the groups we met with in the Solomon Islands, the Prime Minister of the Solomon Islands, the Hon Sir Allan Kemakeza, Ministers, parliamentarians, and representatives of RAMSI including the Australian Defence Force, Australian Federal Police, the defence forces of other countries and a range of aid agencies.

Senator Alan Ferguson Delegation Leader

Contents

Foreword	iii
Membership of the Committee	vii
Membership of the Delegation to the Solomon Islands	viii
List of abbreviations	ix
Acknowledgements	x
Recommendation	xi

THE REPORT

1	Delegation to the Solomon Islands	1
	Introduction	1
	The Solomon Islands – events leading up to RAMSI	2
	Colonial history	2
	Contemporary issues	2
	Australia's early policy response	
	Regional Assistance Mission to the Solomon Islands (RAMSI)	5
	Delegation meetings and key issues	6
	Law and order	6
	ADF contribution and activities	8
	Reforms to public administration and the economy	10
	Aid assistance	11
	Solomon Islands government	12
	Committee conclusions	13

APPENDIX

Appendix A – Delegation Itinerar	y17
----------------------------------	-----

LIST OF FIGURES

Figure 1.1	The delegation arriving at Isuna (Weathercoast)	6
Figure 1.2	Meeting with community representatives at Isuna (Weathercoast)	7
Figure 1.3	Briefing from Mr Ben McDevitt, Deputy Commissioner, AFP	8
Figure 1.4	ADF personnel at RAMSI Base, Honiara	9
Figure 1.5	Meeting with Opposition Members of the Parliament of the Solomon Islands	11
Figure 1.6	Meeting with the Prime Minister the Hon Sir Allan Kemakeza and senior Ministers	13
Figure 1.7	Press Conference at Honiara Airport	14

Membership of the Committee

Chair	Senator A B Ferguson
-------	----------------------

Deputy Chair Hon L J Brereton, MP

Members Hon K C Beazley, MP Senator A Bartlett (from 1/7/02) Senator M Bishop (from 1/7/02; to 19/8/02) Hon A R Bevis, MP Senator the Hon N Bolkus (from 1/7/02) Hon G J Edwards, MP Senator V W Bourne (to 30/6/02) Mr L D T Ferguson, MP Senator P H Calvert (to 19/8/02) Mrs J Gash, MP Senator H G P Chapman (to 30/6/02) Mr D P M Hawker. MP Senator the Hon P Cook Hon D F Jull, MP Senator A Eggleston (from 1/7/02) Mr P J Lindsay, MP Senator C Evans Hon Dr S P Martin, MP (to 16/8/02) Senator B Gibbs (to 30/6/02) Hon J E Moylan, MP Senator B Harradine Mr G R Nairn, MP Hon L R S Price, MP Senator S Hutchins (to 30/6/02; from 19/8/02) Senator D Johnston (from 22/8/02) Senator J A L Macdonald Hon G D Prosser, MP Senator K O'Brien (from 1/7/02) Hon B C Scott, MP Hon W E Snowdon, MP Senator M A Payne Senator the Hon C Schacht (to 30/6/02) Hon A M Somlyay, MP Hon B G Baird, MP Mr C P Thompson, MP Mr R C Baldwin, MP

Secretary Dr Margot Kerley

Membership of the Delegation to the Solomon Islands

Leader	Senator Alan Ferguson
--------	-----------------------

Members Hon David Jull, MP Mr Peter Lindsay, MP Hon Roger Price, MP Senator Sandy Macdonald Senator Marise Payne

Secretary Mr Stephen Boyd

List of abbreviations

ADF	Australian Defence Force
AFP	Australian Federal Police
ASPI	Australian Strategic Policy Institute
CPRF	Community Peace and Restoration Fund
Defence	Department of Defence
GRA	Guadalcanal Revolutionary Army
MEF	Malaitan Eagle Force
RAMSI	Regional Assistance Mission to the Solomon Islands
RSIP	Royal Solomon Islands Police
TPA	Townsville Peace Agreement

Acknowledgements

During the visit to the Solomon Islands between 17 and 18 December 2003, the delegation was provided with excellent support and advice. HE Mr Patrick Cole, Australian High Commissioner to the Solomon Islands, and his staff are to be congratulated for planning and organising a program of meetings which more than met the needs of the delegation.

In addition, the delegation acknowledges the challenging and demanding work being undertaken by Mr Nick Warner, RAMSI Special Coordinator. In addition, the delegation acknowledges the fine contribution from personnel from the Australian Federal Police, the Australian Defence Force and from the range of other agencies involved in RAMSI. The delegation appreciates the support of the New Zealand Defence Force for the provision of helicopter transport during the visit.

The delegation extends its appreciation to the Minister for Foreign Affairs, the Hon Alexander Downer, MP, and the Defence Minister, Senator the Hon Robert Hill for supporting the visit. In addition Senator Hill's Office assisted with the provision of a special purpose aircraft.

Recommendation

Recommendation 1

The Department of Foreign Affairs and Trade should provide detailed information about the Regional Assistance Mission to the Solomon Islands (RAMSI) in it annual report. In addition, whilst RAMSI remains a critical part of the Solomon Islands recovery, the Minister for Foreign Affairs should make an annual ministerial statement to the House reporting progress with RAMSI (paragraph 1.66).