
THE CONTEMPORARY PACIFIC. FALL 1991

VANUATU

In July 1990, Vanuatu marked the tenth
anniversary of independence from
France and Britain with a reenactment
of the initial raising of the Vanuatu flag
in Independence Park, accompanied by
the obligatory 21-gun salute, brass
band music, and a fly-past of planes
from government-owned Vanair.

The twenty-first meeting of the
South Pacific Forum was held in Port
Vila to coincide with the independence
celebrations, and was chaired by Prime
Minister Walter Lini. Lini deflected
some of the island nations' resentment
toward Australia and New Zealand
over the Johnston Atoll issue (see
review of the region, preceding this
article) by observing that, while the
two countries naturally belonged in the
Forum, they approached some issues
with a limited "European perspective."
He also attempted to build bridges
between Australia and the island
nations on the issue of New Caledonia
by inviting Prime Minister Hawke to
sit on the Forum's ministerial commit­
tee to oversee the implementation of
the Matignon Accord, but Hawke
declined.

Given Vanuatu's continuing support
for the Front de Liberation Nationale
Kanak et Socialiste (FLNKS), its rela­
tionship with France is unlikely ever to
be exactly companionable. However,
the prospect of increased financial and
technical aid has encouraged a rap­
prochement with the former colonial
power in recent years. Following Secre­
tary of Foreign Affairs Nike Nike
Vurobaravu's official visit to Paris in
November 1989, Prime Minister Lini
made a brief stopover in Noumea in

March 1990, on his way to indepen­
dence celebrations in Namibia. In
August, Foreign Affairs Minister
Donald Kalpokas visited Paris to pre­
pare the way for the reinstatement of a
French ambassador to Vanuatu.
Ambassador Crespin-Leblond had
been expelled in 1987 for allegedly pro­
viding election funds to the fran­
cophone opposition party. Kalpokas
capped his visit with the revelation that
Crespin-Leblond had been framed by
former Vanua'aku Pati (vp) Secretary­
General Barak Sope, now leader of the
opposition Melanesian Progressive
Party (MPP).

VP initiatives in reestablishing rela­
tions with France reflect the further
dilution of the old francophone­
anglophone schism and the forging of
new political alliances among ni­
Vanuatu. Late in the year, George
Carlo resigned as MPP secretary-gen­
eral and applied for readmission to the
VP, with the intention of contesting the
next general election as the VP candi­
date for Tongoa-Shepherds. Prior to
his resignation, Carlo apologized in the
party's newsletter, Freedom and Jus­
tice, which he edited, for the many
anti-vp articles it had published.
Carlo's about-face followed the deci­
sion of former Union of Moderate Par­
ties President Jean-Marie Leye to flout
his party's boycott and serve on the VP­

controlled Constitutional Review
Committee.

The establishment of the Constitu­
tional Review Committee represents
the most important political develop­
ment in Vanuatu during 1990, with the
potential to transform both the prac­
tice and meaning of politics in the
republic. The committee, chaired by


POLITICAL REVIEW. MELANESIA

Deputy Speaker Tele Taun, with
Leader of the Opposition Vincent
Boulekone as vice-chair, comprises
twenty members of the ruling
Vanua'aku Pati, four Tan Union dele­
gates, and single representatives of the
Council of Chiefs, the Christian Coun­
cil, the National Council of Women,
the Youth and Sports Council, charita­
ble organizations, and the two extra­
parliamentary opposition parties (with
the MPP maintaining its boycott of the
committee's work).

Lini's expressed hope was that the
committee would radically overhaul
what he termed Vanuatu's "foreign,
Western Constitution," particularly in
the areas of individual rights and free­
dom, the administration of justice, and
the constitutional role of the president
(Pacific Report, 12 April 1990). For
him, the revised constitution should
acknowledge that the role of the head
of state is essentially ceremonial and
perhaps should be open only to "the
highest traditional . . . chief or a
retired religious leader." Lini also advo­
cated a greater role in the country's
eleven local government councils for
customary chiefs, church leaders, and
women's leaders, believing that the
present electoral system "seems to
almost isolate the chiefs, the religious
leaders and the community leaders."
Customary chiefs, according to Lini,
should be given power under the Con­
stitution to administer justice in their
own villages and islands. Perhaps his
most far-reaching proposal is that the
redrafted constitution should recognize
only those Christian churches that
"were there when we were struggling
for independence."

For Lini's political opponents, such

as Barak Sope and the MPP, the consti­
tutional review represents further evi­
dence that the vp is set on creating a
one-party state. For others, such as
Jack Keitadi, curator of the National
Museum, the concern is that any fur­
ther attempts to enshrine "traditional
chiefly powers" in the constitution
might force customs of only limited
applicability (such as the automatic
succession of chiefly titles from father
to son) on the entire country.

While the Constitutional Review
Committee will take heed of such
warnings, there can be little doubt that
it will recommend fundamental
changes to the constitution. The
Vanua'aku Pati as a whole is commit­
ted to going beyond the inherited West­
ern parliamentary model. Lini also
expressed the party's collective view
when he argued that independence, if it
is to be more than political rhetoric,
has to extend right down to the village
level. The party is acutely aware that
for many young ni-Vanuatu the politi­
cal achievements of the past decade are
less significant than the government's
inability to meet their rising material
expectations. With their eyes on the
1991 national elections, the party's
hope would seem to be that the process
of constitutional review will provide
a new independence struggle for Vanu­
atu's disaffected youth to identify with.

The extent to which the review com­
mittee's recommendations endorse the
prime minister's own reform proposals
will reflect the degree to which he con­
trols the Vanua'aku Patio At the end of
the year he seemed better placed than
ever before with respect to day-to-day
government business. A major reallo­
cation of cabinet positions in Novem-


MAe M • MWiM' A

420 THE CONTEMPORARY PACIFIC. FALL 1991

ber gave him the key portfolios of for­
eign affairs, energy, fisheries, civil avia­
tion, and tourism, in addition to public
service, planning, and immigration.
Although this reshuffle was ostensibly
to give senior ministers more time for
the Constitutional Review Committee,
and for the upcoming election cam­
paign, Lini made it clear that it
reflected dissatisfaction with the per­
formance of ministers. Some hit back
at what were effectively their demo­
tions. Notwithstanding Lini's endorse­
ment of him as his eventual successor,
Kalpokas made clear his resentment
about losing the foreign affairs portfo­
lio. Education Minister Sethy Regan­
vanu was one of only two ministers to
emerge unscathed from the reshuffle.
Despite generally poor relations with
the country's teachers, Reganvanu
appears to be "untouchable" within the
government.

Lini's move against his ministers fol­
lowed the departure in October of his
long-standing secretary, Grace Molisa,
after her public opposition to his serv­
ing of deportation orders ("green let­
ters") against seven expatriate busi­
nessmen in Port Vila. The men were
deported ostensibly because they posed
a threat to security, but this was inter­
preted to mean that they had links with
Barak Sope. Molisa is reported to have
objected in particular to the expulsion
of two New Zealanders and the gov­
ernment's refusal, on fairly technical
grounds, to allow them to engage a
New Zealand lawyer to challenge the
expulsion orders. The expulsions
became a key topic at the Vanua'aku
Pati Congress in October, which had
been preceded by reports of a leader­
ship challenge by Grace Molisa's hus-

band, Sela Molisa. He subsequently
lost the housing portfolio in the
November Cabinet reshuffle.

In the event, there was no direct
challenge to Lini, and, given his stated
intention to step down as party leader
and prime minister by the next elec­
tions, it is unlikely that any will be
forthcoming. However, key figures in
Vanuatu public life were known to be
extremely concerned about some of the
government's actions during 1990.

Religious and women's leaders spoke
out strongly against government sup­
port for the establishment of the
Tusker brewery by the Swedish brewer
Pripps, which commenced operations
in August. There was also opposition
to the government's encouragement
of casinos. Newspaper pictures of
the prime minister trying his hand
at the official opening of the Radisson
Palms Resort Casino in July (and
before the introduction of any legisla­
tive controls over casino operations)
did not endear the former Anglican
priest to the Vanuatu Christian
Council.

The brewery and the casinos prom­
ise to be lucrative money-spinners for a
government still heavily reliant on for­
eign aid (though not, as it often points
out, for its recurrent expenditures).
Three weeks after the brewery opened,
Tusker presented the government with
the first monthly payment of 4.1 mil­
lion vatu in excise duty, and Radisson
will make over 10 percent of the casi­
no's turnover each month. However, in
encouraging this kind of foreign pri­
vate investment, the government has
been accused of creating long-term
problems that political and customary
leaders will be unable to cope with, no


POLITICAL REVIEW· MELANESIA

matter how much power they might be
given by the revised constitution.

Similar disquiet was evident with
the government's encouragement of
Japanese real estate investment in
Vanuatu. During 1990 the Japanese
development company Narita Golf
added Efate's White Sands Country
Club to its Bali Hai Tourism Develop­
ment Plan, which includes Iririki Island
Resort, Fisherman's Wharf, and Club
Hippique. White Sands will be redevel­
oped into a world-class eighteen-hole
facility, likely to appeal to Japanese

421

tourists. In July a party of Japanese
investors arrived in Vila on a direct
flight from Nagoya as guests of the
Vanuatu government for the tenth
anniversary celebrations. Some ni­
Vanuatu feared that the visit might
foreshadow further large-scale tourist
development and direct access to
Vanuatu for Japanese tourists. The fear
is that political independence will never
be matched by economic indepen­
dence.

RON ADAMS


