

Australian
National
University

2014 PACIFIC PERSPECTIVES CONFERENCE PROGRAMS

16-19 JUNE 2014

State, Society and Governance in
Melanesia Program
School of International, Political
and Strategic Studies

Development Policy Centre
Crawford School of Public Policy

College of
Asia and the Pacific

2014 Pacific Update

Time: 9am - 5pm, Monday 16 June and Tuesday 17 June 2014
Venue: Molonglo Theatre, Level 2, JG Crawford Building 132, Lennox Crossing, ANU

The 2014 Pacific Update provides a forum for the discussion of the latest economic, social and political developments in the region. The 2014 Pacific Update is presented by the Development Policy Centre at Crawford School of Public Policy, The Australian National University, and is supported by the Asian Development Bank's Pacific Economic Management Technical Assistance Project and *Asia and the Pacific Policy Studies*.

Twitter: #PacUpdate

2014 State of the Pacific Conference

Time: 9am - 5pm, Wednesday 18 June and Thursday 19 June, 2014
Venue: Coombs Lecture Theatre, HC Coombs Building 9, ANU Hedley Bull Centre, Building 130, Garran Road, ANU

The State, Society and Governance in Melanesia Program presents the 2014 State of the Pacific Conference on 18-19 June 2014. A showcase for research on the Pacific region, the conference convenes academics, policy makers, business leaders, civil society representatives and the media to discuss the important nexus between research and policy.

Wi-Fi Access

Account: ANU Access
User name: pacificuser
Password: pacific2014

Twitter: #SOTP14

Pacific Update 2014

Monday 16 June and Tuesday 17 June 8.30am – 5pm

Hosted by the Development Policy Centre at Crawford School of Public Policy

Molonglo Theatre*, Crawford School Building (Building 132), Lennox Crossing, ANU

*All sessions will be held in the Molonglo Theatre, unless otherwise specified in the program.

DAY ONE - MONDAY 16 JUNE 2014

8.30 am *Registration*

8.50 am **Opening session**
Chair: Stephen Howes, Director, Development Policy Centre

9.00 am **Opening keynote address: in search of a Pacific model of growth**
Yongzheng Yang
Resident Representative for Pacific Island Countries, International Monetary Fund

9.30 am **Regional economic update**
Christopher Edmonds
Senior Economist, Pacific Department, Asian Development Bank

10.00 am **Q&A for first two speakers**

10.20 am *Morning tea*

10.40 am **Large and resource rich economies: managing the resource curse for inclusive growth**
Chair: Dulciana Somare-Brash, Associate Director, Pacific Institute of Public Policy

Papua New Guinea
Stephen Howes
Director, Development Policy Centre, ANU

Timor Leste
Helder Lopes
Coordinator and Advisor, National Directorate for Economic Policy, Ministry of Finance, Timor Leste

11.45 am *Lunch*

Pacific Update 2014

DAY ONE CONTINUED

12.45 pm

Fiji: waking the Pacific's sleeping giant

Chair: Kate Logan, Assistant Secretary, Papua New Guinea and Fiji Branch, Department of Foreign Affairs and Trade

Filimone Waqabaca

Permanent Secretary, Ministry of Finance, Fiji [tbc]

Satish Chand

Professor, University of New South Wales

Dibyendu Maiti

Associate Professor, University of South Pacific

2.15 pm

Relatively diversified economies: prospects for inclusive growth

Chair: Ana Fakaola-'I-Fanga Tu'akoi Lemani, Chief Accountant, Tongan Ministry of Finance

Samoa

Benjamin Pereira

Assistant Governor (Monetary Stability Group), Central Bank of Samoa

Tonga

Sione Ngongo Kioa

Governor, National Reserve Bank of Tonga

3.00 pm

Afternoon tea

3.20 pm

Aid dependent economies: prospects in the region's smaller states

Chair: Sangaalofa Clark, Policy Development Advisor, PNA Office

Kiribati

Atanteora Beiatou

Director's Advisor, Asian Development Bank (Former Secretary of Finance, Kiribati)

Small island states in the North Pacific

Gerard Finin

Co-Director, Pacific Islands Development Program (PIDP), East West Center, Hawaii

Nauru

Roland Kun

Member of Parliament, Nauru (Former Minister of Finance, Nauru)

Tuvalu

Letasi Iulai

Advisor to Executive Director, The World Bank (Former Ministry of Finance, Tuvalu)

5.00 pm

Close and drinks at Molonglo Foyer

5.30 pm

Buk Bilong Pikinini video and Q&A with BbP founder, Anne-Sophie Herman

Watch the engaging and moving video on the work of Buk Bilong Pikinini, which runs libraries in PNG to promote literacy.

Pacific Update 2014

DAY TWO - TUESDAY 17 JUNE 2014

8.30 am *Registration*

9.00 am **Parallel session 1a: Regionalism - Responding to the Pacific Plan Review**

Chair: Matthew Dornan, Research Fellow, Development Policy Centre

Do many hands make light work? An assessment of pooled service delivery in the Pacific islands region

Tess Newton Cain

Visiting Fellow, Development Policy Centre and Non-Resident Fellow, Lowy Institute for International Policy

The Pacific Plan Review and the Forum Secretariat

Seini O'Connor

Pacific Plan Advisor, Pacific Islands Forum Secretariat

Reflections on regionalism and the role of the private sector

Epa Tuioti

Former Vice Chair, Pacific Islands Private Sector Organisation, Executive Council Member, Samoa National Private Sector Organisation (Former Financial Secretary to Government of Samoa)

9.00 am **Parallel session 1b: Skills and employment in the Pacific**

Barton Theatre

Chair: Bob Warner, Director of Pacific Research Partnerships, Crawford School, The Australian National University

Skills assessments in the Pacific

Richard Curtain

Visiting Fellow, Development Policy Centre

'Well-being from work in Pacific islands countries' report

Tobias Haque

Economist, The World Bank

Realising Pacific job needs in the 21st Century

Andrew Parker

Principal Social Sector Economist, Asian Development Bank

10.20 am *Morning tea*

10.40 am **Parallel session 2a: The business/investment environment**

Chair: Margaret Callan, Visiting Fellow, Development Policy Centre

Reform and private sector development in the Pacific

Paul Holden

Lead Economist, Private Sector Development Initiative, Asian Development Bank

The reality of trade and investment in the Pacific islands

Tim Martin

Executive Manager, Investment and Tourism, Pacific Islands Trade and Invest

Infrastructure development and the private sector

Sanjivi Rajasingham

Director, Pacific Region Infrastructure Facility

Pacific Update 2014

DAY TWO CONTINUED

10.40 am
Barton Theatre

Parallel session 2b: Labour mobility

Chair: Jenny Hayward-Jones, Director, Myer Foundation Melanesia Programme, Lowy Institute for International Policy

New research on Australia's seasonal worker program

Jesse Doyle

The World Bank

Migration in Micronesia

Michael Levin

Adjunct Fellow, East-West Center

Pacific Islander migrants in Australian census data

Jonathan Pryke

Development Policy Centre

12.00 pm

Lunch

1.00 pm

Keynote address: Reflections on constraints to growth in the Pacific

Chair: Tom Kompas, Director, Crawford School, The Australian National University

Ron Duncan

Emeritus Professor, Crawford School, The Australian National University

2.00 pm

Tuna fisheries management

Chair: Quentin Grafton, Executive Director, Australian National Institute of Public Policy (ANIPP); Chairholder, UNESCO Chair in Water Economics and Transboundary Water Governance, Crawford School, The Australian National University

Tuna fisheries in the Pacific

Glenn Hurry

Executive Director, Western and Central Pacific Fisheries Commission (WCPFC)

The vessel day scheme

Les Clark

Fisheries Specialist

Saangalofa Clark

Policy Development Advisor, PNA Office

3.00 pm

Afternoon tea

Pacific Update 2014

DAY TWO CONTINUED

3.20 pm

Managing aid: Pacific island countries and the changing dynamics of development assistance

Chair: Siosuia Utoikamanu, Director, Pacific Islands Centre for Public Administration, University of the South Pacific

Chinese development assistance in the Pacific

Matthew Dornan

Development Policy Centre

Aid for trade and the Pacific

Wesley Morgan

University of Melbourne

Compact trust funds in Micronesia

Michael Wulfsohn

Development Policy Centre

4.40 pm

Closing remarks

6.30 pm

2014 Pacific Update / 2014 State of the Pacific conference cocktail reception and dinner – by invitation only

Dinner address: James Batley, Former Deputy Secretary, Department of Foreign Affairs and Trade

Venue: Common Room and Great Hall, University House, ANU.

Performance by Pasifika Australia dance group

The 2014 Pacific Update is supported by the Asian Development Bank's Pacific Economic Management Technical Assistance Project and *Asia and Pacific Policy Studies*—the flagship journal of Crawford School of Public Policy, Australian National University.

Australian Government

Department of Foreign Affairs and Trade

Pacific Economic Management Technical Assistance

2014 State of the Pacific conference

Wednesday 18 June and Thursday 19 June

Hosted by the State, Society and Governance in Melanesia Program at the School of International, Political and Strategic Studies, ANU

TUESDAY 17 JUNE 2014

5.30 pm

Book launch

Politics, development and security in Oceania - Edited by David Hegarty and Darrell Tryon

Seminar Room 1.04 – Coombs Extension Building, Fellows Rd, ANU

6.30 pm

2014 Pacific Update / 2014 State of the Pacific conference cocktail reception and dinner – by invitation only

Dinner address: James Batley, Former Deputy Secretary, Department of Foreign Affairs and Trade

Venue: Common Room and Great Hall, University House, ANU.

Performance by Pasifika Australia dance group

DAY ONE - WEDNESDAY 18 JUNE 2014

7.30 am

Registration and welcome tea and coffee

The Atrium, Hedley Bull Centre

8.30 am

Coombs lecture theatre

Conference Opening Panel

Chair: Professor Andrew Walker, Acting Dean ANU College of Asia and the Pacific

Acknowledgement of country

Tjabal Indigenous Higher Education Centre, ANU

Welcome

Professor Ian Young AO

Vice-Chancellor, the Australian National University

Nicole Haley

Associate Professor and Convenor, State, Society and Governance in Melanesia Program

Opening address

Hon Julie Bishop MP

Minister for Foreign Affairs

Keynote address

Virisila Buadromo

Executive Director, Fiji Women's Rights Movement

Amanda Donigi

Founder and Editor, *Stella Magazine*

10.45 am

Morning tea – The Atrium, Hedley Bull Centre

2014 State of the Pacific conference

DAY ONE - WEDNESDAY 18 JUNE 2014

11.30 am
Coombs
lecture theatre

Political development stream | Elections in Fiji 2014 (session abstract at rear)

Chair: Professor Stewart Firth, ANU

Jone Baledrokadroka

Visitor, State, Society and Governance in Melanesia Program, ANU

Brij Lal

Professor, Culture, History and Languages, ANU

Jon Fraenkel

Professor, School of History, Philosophy, Political Science and International Affairs, Victoria University of Wellington

Romitesh Kant

Teaching Assistant, School of Government, Development and International Affairs, University of the South Pacific

Patrick Vakaoti

Lecturer, University of Otago

Virisila Buadromo

Executive Director, Fiji Women's Rights Movement

11.30 am
Hedley Bull
lecture theatre 1

Experiments in development stream | New forms of local governance and justice

(session abstract at rear)

Chair: Thiago Oppermann, ANU

Debra McDougall

Associate Professor, Anthropology and Sociology, University of Western Australia

Thiago Oppermann

Research Fellow, State, Society and Governance in Melanesia Program, ANU

Michael Goddard

Honorary Associate, Department of Anthropology, Macquarie University

Matthew Allen

Fellow, State, Society and Governance in Melanesia Program, ANU

Sinclair Dinnen

Senior Fellow, State, Society and Governance in Melanesia Program, ANU

1.00 pm

Lunch – The Atrium, Hedley Bull Centre

2.00 pm
Coombs
lecture theatre

Political development stream | Political settlements- evaluating a new concept in development thinking (session abstract at rear)

Chair: Sinclair Dinnen, ANU

Sue Ingram

PhD candidate, State, Society and Governance in Melanesia Program, ANU

David Craig

Research Associate Professor, Preventative and Social Medicine, University of Otago

Doug Porter

Adjunct Professor, State, Society and Governance in Melanesia Program, ANU, World Bank

Julien Barbara

Research Fellow, State, Society and Governance in Melanesia/Centre for Democratic Institutions, ANU

Graham Teskey

Principle Sector Specialist, Department of Foreign Affairs and Trade

2014 State of the Pacific conference

DAY ONE CONTINUED

2.00 pm
Hedley Bull
lecture theatre 1

Experiments in development stream | Experiments in markets and services (session abstract at rear)
Chair: Bryant Allen, ANU

Karen Mapusua

Coordinating Officer, POETCom - Secretariat of the Pacific Community

Alberta Vitale

Associate Director, Women in Business Development, Samoa

Michelle Rooney

PhD candidate, State, Society and Governance in Melanesia Program, ANU

Colin Wiltshire

PhD candidate, State, Society and Governance in Melanesia Program, ANU/PNG PEPE
Program Manager, Development Policy Centre, ANU

Jenny Clement

Manager Country Programs, CARE Australia

Timothy Sharp

Research Fellow, State, Society and Governance in Melanesia Program, ANU

3.30 pm *Afternoon tea – The Atrium, Hedley Bull Centre*

4.00 pm
Coombs
lecture
theatre

Joint session
Australia's changing role in the Pacific (session abstract at rear)
Chair: Graeme Smith, ANU

Graeme Smith

Fellow, State, Society and Governance in Melanesia Program, ANU

Nic Maclellan

Adjunct Fellow, Swinburne University, independent journalist and researcher

Phillippa Brant

Research Associate, Lowy Institute for International Policy

Greg Fry

Associate Professor, School of Government, Development and International Affairs, University of the South Pacific

5.30 pm

End of Day One
Informal drinks
Fellows Bar, University House

2014 State of the Pacific conference

DAY TWO - THURSDAY 19 JUNE 2014

8.30 am *Registration and welcome tea and coffee*
The Atrium, Hedley Bull Centre

9.00 am **Political development stream | Land, resources and state formation** (session abstract at rear)
Coombs Chair: Matthew Allen, ANU
lecture theatre

Doug Porter

Adjunct Professor, State, Society and Governance in Melanesia Program, ANU, World Bank

Colin Filer

Associate Professor, Crawford School of Public Policy, ANU

Siobhan McDonnell

PhD candidate, Division of Pacific and Asian History, ANU

Rebecca Monson

Lecturer, ANU College of Law

Anthony Regan

Fellow, State, Society and Governance in Melanesia Program, ANU

9.00 am **Experiments in development stream | Mobile phones and the Internet in Melanesia - Potential and pitfalls** (session abstract at rear)
Hedley Bull Chair: Sarah Logan, ANU
lecture theatre 1

Dan McGarry

Chief Technologist, Pacific Institute of Public Policy

Amanda Watson

Visiting Fellow, Faculty of Arts and Social Sciences, University of Technology Sydney

Sarah Logan

Research Fellow, State, Society and Governance in Melanesia Program, ANU

Joseph Kim Suwamaru

Senior Lecturer, Divine World University

10.30 am *Morning tea – The Atrium, Hedley Bull Centre*

11.00 am **Political development stream | Emergent shifts in gender roles** (session abstract at rear)
Coombs Chair: Ceridwen Spark, ANU
lecture theatre

Martha Macintyre

Associate Professor, Social and Political Sciences, University of Melbourne

Stephanie Lusby

PhD Candidate, State, Society and Governance in Melanesia Program, ANU

Priya Chattier

Pacific Research Fellow, State, Society and Governance in Melanesia Program, ANU

Ceridwen Spark

Fellow, State, Society and Governance in Melanesia Program, ANU

Jack Taylor

Senior Lecturer, School of Social Sciences, La Trobe University

Jenny Munro

Research Fellow, State, Society and Governance in Melanesia Program, ANU

Mema Motusaga

PhD candidate, Victoria University

2014 State of the Pacific conference

DAY TWO CONTINUED

11.00 am
Hedley Bull
lecture theatre 1

Experiments in development stream | Pacific communities in Australia: challenges and moving forward (session abstract at rear)

Chair: Roannie Ng Shiu, ANU

John Hutchinson

Apprenticeship Mentoring Manager, NRL Welfare and Education

Glenda Stanley

Principal Cultural Diversity Officer, Department of Aboriginal and Torres Strait Islander and Multicultural Affairs, QLD

Inez Fainga'a

Child and Youth Community Health Service, Brisbane

Rita Seumanutafa Gale

Research Assistant, The Melbourne Conservatorium of Music, University of Melbourne

Tavale Ilalio

Program Manager, BridgingWorx

Kalisi Bese

Program Manager, Pasifika Youth Links Service, and Pacific Island Reference Group Member

Nigel Vagana

Welfare and Education Officer, National Rugby League

12.30 pm

Lunch – The Atrium, Hedley Bull Centre

Film presentation- *Tep Tok: Reading between our lines*

Seminar Room 3, Hedley Bull Centre

Director: Julia Mageau-Gray, *Sunameke Productions*

1.30 pm
Coombs
lecture theatre

New directions in research | Women in leadership in the Pacific

Chair: Stephanie Lusby, ANU

A failed experiment? Reserved seats for women in the parliament of the autonomous region of Bougainville

Kerryn Baker

PhD candidate, State, Society and Governance in Melanesia Program, ANU

Community perceptions of women in leadership (Fiji)

Kristy Nowland

Program Manager, Fiji, International Women's Development Agency

Rights and religion – implications for development in the Pacific

Bronwyn Fraser

Manager, Peacebuilding and Livelihoods Programs, Uniting World

How to explain ethnic and gender employment disparities in New Caledonia?

Samuel Gorohouna

Associate Researcher, University of New Caledonia

2014 State of the Pacific conference

DAY TWO CONTINUED

1.30 pm
Hedley Bull
lecture theatre 1

Political development stream | Elections in the Solomon Islands (session abstract at rear)
Chair: Sinclair Dinnen, ANU

Rexford Kouto
Assistant Editor, Hansard, National Parliament of Solomon Islands

Terence Wood
Research Associate, Centre for Democratic Institutions, ANU

Joe Foukona
PhD candidate, Culture, History and Languages, ANU

1.30 pm
Hedley Bull
seminar room 3

New directions in research | Environment and resources
Chair: Anthony Regan, ANU

Towards a political ecology of REDD in Papua New Guinea, the Solomon Islands and Vanuatu
Nicole Gooch
PhD candidate, Monash University

Ocean forests: restorative ocean development
Robert Tulip
Acting Director, Resources and Energy Section, DFAT

Vanua Sauvi: conservation, food security and carbon sinking
Rosiana Lagi
Assistant Lecturer, School of Education, University of the South Pacific

Understanding the role of women in artisanal and small scale mining in Bougainville.
Anita Togolo
PhD Candidate, State, Society and Governance in Melanesia Program, ANU

Anthony Regan
Fellow, State, Society and Governance in Melanesia Program, ANU

2.45 pm *Afternoon tea – The Atrium, Hedley Bull Centre*

2014 State of the Pacific conference

DAY TWO CONTINUED

3.15 pm
Coombs
lecture theatre

New directions in research | New perspectives on development

Chair: John Cox, ANU

The Pacific index

Simon Feeny

Associate Professor, Economics, Finance and Marketing, RMIT University

Dancing with donors: China's emerging interest in aid cooperation

Denghua Zhang

PhD candidate, State, Society and Governance in Melanesia Program, ANU

Pacific leadership program

Michael O'Keefe

Senior Lecturer, School of Social Sciences and Communications, La Trobe University

Mereani Rokotuibau

Program Manager, Pacific Leadership Program

Reflections on the RAMSI People's Survey, 2006-2013

Christine McMurray

Adjunct Associate Professor, College of Arts and Social Sciences, ADSRI, ANU

The political and developmental significance of new and emerging 'middle classes' in Papua New Guinea, Solomon Islands and Timor-Leste.

Julien Barbara

Research Fellow, State, Society and Governance in Melanesia Program, Centre for Democratic Institutions, ANU

John Cox

Research Fellow, State, Society and Governance in Melanesia Program, ANU

Michael Leach

Associate Professor, School of Arts, Social Sciences and Humanities, Swinburne University of Technology

3.15 pm
Hedley Bull
lecture theatre 1

New directions in research | Markets and mobility

Chair: Timothy Sharp, ANU

The implications of family, gender and cultural factors on women smallholders' agricultural and business practices in two diverse regions of Papua New Guinea

Katja Mikhailovich

Associate Professor, Australian Institute for Sustainable Communities, University of Canberra

Women's savings clubs: developing, implementing and learning from the Tugeda Tude fo Tumoro model

Heather Brown

Director of Programs, International Women's Development Agency

Introducing a culture-centred mode of communication for HIV/AIDS: the case study of Papua-Indonesia

Meylani Yo

PhD candidate, School of Communication and Creative Arts, Deakin University

Seasonal worker programs as a model for development: a role for employers?

Luke Craven

PhD candidate, Government and International Relations, University of Sydney, Research Assistant, Sydney Environment Institute

'Do no harm': understanding the relationship between women's economic empowerment and violence against women in Melanesia

Jo Crawford

Research and Policy Advisor, International Women's Development Agency

2014 State of the Pacific conference

DAY TWO CONTINUED

3.15 pm
Hedley Bull
lecture theatre 3

New directions in research | Security and local governance

Chair: Thiago Oppermann, ANU

Illicit small arms in the Pacific: Cause for concern?

Stephanie Koorey

Visiting Fellow, School of Business, UNSW/ADFA

Avoiding intervention: prospects for sub-crisis conflict prevention

Karl Claxton

Analyst, Australian Strategic Policy Institute

Urban youth in Papua New Guinea: trends, characteristics and challenges for productive participation

Peter Kanaparo

School of Business Administration, University of Papua New Guinea

Ensuring public access to the shore in South Pacific cities: the case of Auckland, Noumea and Port Vila

Olivier Hoffer

Associate Lecturer, Centre des Nouvelles Etudes sur le Pacifique, University of New Caledonia

Local governance across Samoan villages: participation of women

Hobert Sasa

Lecturer, National University of Samoa

4.30 pm
Coombs
lecture theatre

Closing remarks and discussion

Chair: Sinclair Dinnen, ANU

Debra McDougall

Associate Professor, Anthropology and Sociology, University of Western Australia

Stewart Firth

Fellow, State, Society and Governance in Melanesia Program, ANU

Peter Shannon

Independent; formerly, Pacific Islands Branch, DFAT

5.00 pm

End of Conference

5.30 pm
Hedley Bull
lecture theatre 1

Public lecture - Co-hosted by SSGM and the ANU Centre for European Studies

Tjibaou's Kanak: ethnic identity in New Caledonia past, present and future

Denise Fisher

Visiting Fellow, Centre for European Studies, ANU

STATE OF THE PACIFIC - PANEL ABSTRACTS

POLITICAL DEVELOPMENT STREAM

Elections in Fiji, 2014

Convenor: Stewart Firth

This year Fiji will hold its first elections after eight years of military rule. The elections will be under the terms of the Fiji government's new constitution—the fourth in the country's history—and will be for 50 members of parliament elected without regard to race and under a system of open list proportional representation. The government has released electoral rolls and appointed a seven-member Electoral Commission charged with educating voters, registering candidates, settling electoral disputes and enforcing electoral law. In the meantime the mainstream political parties—the Social Democratic Liberal Party or SODELPA, the Fiji Labour Party and the National Federation Party, which have organised themselves as the United Front for a Democratic Fiji, together with a new party called the People's Democratic Party—have cleared the daunting hurdles set for them by the government and been registered to participate. Bainimarama, Fiji's self-appointed prime minister, has stepped down from his position as military commander and will stand for election. He has said he hopes to win all 50 seats.

Political settlements: evaluating a new concept in development thinking

Convenor: Sinclair Dinnen

Technical approaches to institutional reform and development following liberal-democratic and market economy blueprints have generally had disappointing outcomes. Recent years have seen a growing acknowledgement among development actors of the need for a much better understanding of how power, structure and agency combine to shape, constrain and compromise the workings of (formal and informal) institutions, with a view to facilitating more successful development outcomes in recipient countries. The new catch-cry of 'thinking and working politically' has been accompanied by growing investment in political economy analyses and other analytical tools. As a concept, 'political settlements' provides a potentially valuable instrument for enhancing understanding of the organisation and exercise of power in particular local contexts and for enabling the crafting of more appropriate and effective development interventions. In this session, we will examine the concept in the specific contexts of Timor-Leste and Solomon Islands with a view to considering its broader value to development theory and practice.

Emerging donors, emerging investors and Australia's changing role in the Pacific

Convenor: Graeme Smith

A considerable volume of literature in the international relations and security studies field raises concerns about shifts in the geopolitics of the south Pacific, and what this portends for Australia, New Zealand, France and the United States. This panel will bring together a range of experts from different disciplines to examine these issues through the lens of in-country analysis. The panel will explore the perspectives and motivations of Pacific Island actors, and the shifts that are occurring in Pacific aid, trade, investment and diplomacy. Amid calls for Australia to 'muscle up' in terms of its defence and diplomatic presence in the region, perhaps it is better that we 'wise up' and accept that the Pacific has changed. The panel will explore possible new roles for Australia in this changing landscape.

STATE OF THE PACIFIC - PANEL ABSTRACTS

Land, resources and state formation

Convenor: Matthew Allen

Struggles over the control of, and access to, land and natural resources loom large in the political economies of contemporary Melanesia. These struggles play out at multiple scales, in myriad institutional spaces, and involve diverse sets of actors. They often have salient gender, inter-generational, and ethnic dimensions. In some instances they are managed peacefully, but in others they can erupt into violence. Struggles over land and the benefits that flow from extractive resource industries are reorganizing political space and reshaping institutions in profound ways. In this sense, they are central to the on-going processes of state formation in region. This session will explore the interactions between land, extractive industries and state formation in contemporary Melanesia. Potential topics will include the political economy of “land grabs” in Vanuatu and PNG; the implications of the shift from logging to mining in Solomon Islands; the reopening of Panguna mine on Bougainville; and the relationships between gender, land and state formation.

Elections in Solomon Islands, 2014

Convenor: Sinclair Dinnen

The Regional Assistance Mission to Solomon Islands began a gradual withdrawal from that country in 2011 and 2012. From July 2013 RAMSI's development programs in health, education and justice were transferred to the bilateral Partnership for Development between Australia and Solomon Islands, while RAMSI remains as a mission to assist the Royal Solomon Islands Police Force until 2017. Voter registration is taking place across the country and the Electoral Commission has set up registration centres in Honiara for people working in town to register to vote in their home constituencies. The Solomon Islands election this year will be the first for more than a decade to take place without a strong RAMSI presence, and will test the country's political resources at a time when the economic future is clouded. RAMSI became a substantial contributor to the national economy where it was located, accounting for 38 per cent of GDP on average in the decade of its presence, and its phased withdrawal is having economic consequences. The tropical forests which have fed the timber industry for more than two decades are being depleted, and the newly elected Solomon Islands government will face daunting challenges.

Emergent shifts in gender roles

Convenor: Ceridwen Spark

Twenty-six years ago, anthropologist Paula Brown (1988, p. 137), discussing the impact of education and change on the Simbu wrote, ‘traditional gender roles do change. Perhaps a new generation of educated, urbanized ... women will participate in national affairs and politics’. In 2012, three women were elected to Parliament in Papua New Guinea. The excitement surrounding this outcome was widely interpreted as an indicator of the kind of social change anticipated by Brown. And yet as has been documented in countless reports and research publications, the Pacific region continues to be one of the most inequitable in the world in terms of gender.

In this session, we seek to look ahead but also back in order to understand gender and social change in the Pacific. In doing so, we recognise that despite the plethora of research on and projects designed to address gender issues in the region, women continue to be disadvantaged and marginalized in social, economic and political spheres. How are we to understand this and what does it mean for researchers and policy-makers? Looking back will enable reflection on these key questions.

At the same time, we wish to continue the effort to explain and understand gender inequities in the Pacific through reference to the concept of societies in transition. The papers in the session will discuss emerging masculinities and femininities in the Pacific in order to chart the development of these in their contexts. To do this, it is necessary to consider how contemporary Pacific identities are shaped not only by local contexts or tradition but are being remade in interaction with flows of global ideas, images and practices, including new forms of Christianity and structural economic transformations.

STATE OF THE PACIFIC - PANEL ABSTRACTS

EXPERIMENTS IN DEVELOPMENT STREAM

Mobile phones and the Internet in Melanesia: potential and pitfalls

Convenor: Sarah Logan

Mobile phone and internet penetration rates in Pacific Island countries have soared over the past five years, and many commentators hold great hopes for the potential these technologies hold for improving development and political outcomes. Substantial literature exists on these issues elsewhere in the world, but such literature is only just emerging in Melanesia, as populations and donors begin to grapple with the impact of these technologies on everyday life.

This panel brings together experts in the use of mobile phones for development and commentators on the use of the internet and associated technologies in Melanesia. It investigates the realised and unrealised potential of these technologies in practice and asks: how are mobile phones and the internet being used by Melanesians? How are they being used by development actors? What works, what doesn't and what is likely to occur? The panel highlights an emerging body of work and practice on this topic in Melanesia, adding nuance and depth to existing understanding.

Experiments in markets and services

Convenor: Timothy Sharp

Access to services and a way to earn money are central to local perceptions of development, and are critical to addressing poverty in the Pacific. In many parts of the region the delivery of, and access to, health and education services is poor and people face significant challenges in entering markets for their produce and securing viable livelihoods for themselves. Money and services are also closely entangled: the geography that makes service delivery so challenging also shapes people's access to markets; money influences access to services; and education and health also critically influence livelihoods. With this context this session draws attention to some of the diverse ways in which governments, regional organisations, non-government organisations, private enterprise, and individuals are innovating and experimenting in the area of markets and services.

New forms of local governance and justice

Convenor: Thiago Oppermann

The state and systems of justice in the contemporary Pacific are widely perceived to be in crisis. In some cases it is remote or absent, and in the space of this absence communities are left to navigate a turbulent and uncertain path to development. In other cases, the state is all too present, drawing communities into networks which reproduce at a local level the contours of a broader system; in some contexts, relationships between the state and local communities have also been marked by increasing violence and confrontation. Countervailing this, there are local experiments in organization that challenge contemporary understandings of what the state is, and may be, in the Pacific and beyond.

This shifting landscape presents a challenge to Melanesians and to analysts. How does life proceed in the penumbra between formally informal, and informally formal government? What forms of governance and justice are being created in spaces of negative governance? How is justice understood and administered in contexts of delegitimated states? How do Christianity, kastom and secular normative narratives contribute to these efforts? What are the possible policy approaches to this?

STATE OF THE PACIFIC - PANEL ABSTRACTS

Placing Pasifika Communities in Australia

Convenor: Roannie Ng Shiu

The Pasifika community in Australia is largely invisible. Understanding and charactering the Pasifika peoples in Australia poses a challenge given the lack of information and data available for Pasifika people. Pacific islander demographics and statistics at state level and within institutions are better captured. In Queensland the Pasifika community in the Logan-Ipswich corridor is the fastest growing migrant community with some secondary schools reporting Pacific enrolments as high as 80% (Mariner, 2012). In the education and juvenile justice sectors statistics show that Pasifika young people are underrepresented in higher education conversely, in NSW they are overrepresented in the juvenile justice system comprising 25% of all juvenile offenders (Ravulo, 2012). Panelists will discuss current debates, challenges and barriers Pasifika communities face and how we can best address these issues in order to improve the social and economic wellbeing and resiliency of Pasifika communities in Australia.

The State, Society and Governance in Melanesia Program acknowledges the support of the Australian Government through the Department of Foreign Affairs and Trade (DFAT), and The Australian National University towards the 2014 State of the Pacific conference.

Australian Government
Department of Foreign Affairs and Trade

**Australian
National
University**

CONTACT

**Development Policy Centre
Crawford School of Public Policy
ANU College of Asia and the Pacific**

JG Crawford Building 132
Lennox Crossing
The Australian National University
Canberra Act 0200
Australia

T +61 2 6125 7922
E macarena.rojas@anu.edu.au
W devpolicy.crawford.anu.edu.au

**State, Society and Governance in Melanesia
School of International, Political and Strategic Studies
ANU College of Asia and the Pacific**

Australian National University
Canberra ACT 0200
Australia

T +61 2 6125 8394
E ssgm.admin@anu.edu.au
W ips.cap.anu.edu.au/ssgm