

PARLIAMENT OF NAURU
DRAFT HANSARD
Fourteenth Parliament
First Sitting of the Sixth Meeting
Thursday, 14th June 2001

Mr. Speaker, Hon. Ludwig Scotty, M.P., took the Chair and read Prayers.

Mr. Speaker: Honourable Members before we proceed further, I wish to announce that I have received a complaint from the Honourable Kinza Clodumar, Member for Boe, in which he has highlighted the serious matter of breach of contempt of the House and a breach of his own privilege.

After going through the matter, in my opinion, it is a prima facie case of breach of privilege. I therefore refer this matter to the Committee of Privileges under the powers conferred upon me vide Standing Order 12, clause 1 of the Standing Orders of the Parliament of Nauru for an indepth examination of the matter by the committee.

If Honourable Members are interested I will ask the House if they would prefer that I read the gist of the complaint.

Any objections to that?

I will now read the contents of the letter received by me from the Honourable Member for Boe.

“Honourable Ludwig Scotty, MP., Speaker, Parliament of Nauru.

Dear Mr. Speaker,

I write to you in connection with a letter, a copy of which is attached. You will see that the letter is addressed to His Honour B. Connell, Chief Justice dated Tuesday, May 22nd 2001, on a letter-head Angowong, signed by Kennan R. Adeang and copied to His Excellency Rene Harris, Mr. Paul Aingimea, Honourable Godfrey Thoma, Minister for Justice, Secretary for Justice and myself.

I believe that that letter is a contempt of Parliament and that as well as being a breach of Section 381 of the Criminal Code as being a defamation of a Member of Parliament. It is a serious breach of my rights as a Member of Parliament and is a most serious contempt.

The letter clearly seeks to attack me both personally and in my capacity as a Member of Parliament. The letter and the information in it has been used directly in my constituency and elsewhere in an attempt to reduce my ability to properly and fearlessly represent my constituents and other persons in Nauru who may seek my assistance.

It would be difficult to imagine a greater contempt than the malicious and unfounded allegations and imputations that I and the Chief Justice were involved in a criminal activity including a conspiracy to pervert the course of justice which would ensure that the Chief Justice, at my request, would give a particular decision in a lands appeal.

I hereby request that you formally refer my complaint to the Privileges Committee for formal investigation including the calling of Mr. Adeang, and the His Excellency the Honourable Rene Harris and the Chief Justice to give evidence, in order that the letter and its contents and actions of Mr. Adeang in publishing the letter and in transmitting its contents verbally to members of the general public can be properly and effectively dealt with. I will of course assist the committee in way requested.

I look forward for your response and prompt action.

Yours faithfully, Kinza Clodumar, MP.”

As I said earlier Honourable gentlemen, it is my duty as the Speaker of Parliament to maintain the decorum of this House and uphold the dignity of Honourable Members. As I said, in my view I find the matter to be a prima facie case, therefore I indicated that I will refer the matter to the Committee of Privileges.

For your information, the Committee of Privileges as it stands consists of the Honourable Member for Buada, Honourable Vinson Detenamo; the Honourable Godfrey Thoma who is now the Minister for Justice; the Honourable Dogabe Jeremiah, the Honourable Joe Hiram and the Honourable Aloysius

Amwano.

I will ask the Clerk to liaise between the members of the committee and the matter which should be raised to the committee.

Honourable Members, further before we proceed I have another another announcement to make, which I received from the government.

This is a recommendation of a proposed law recommending for the withdrawal of moneys from Treasury Fund, under Article 61 of the Constitution.

“Whereas the appropriation law in respect of a financial year commencing 01 July 2001 did not receive the certificate of the Speaker on or before the 10th July 2001,

Whereas Article 61(1) of the Constitution empowers the Cabinet to recommend to the Parliament a proposed law authorising the withdrawal o moneys from the Treasury Fund for the purpose of meeting expenditure necessary to carry on the services of the Republic of Nauru from 01 July 2001 until 30th September 2001 or such earlier date as the appropriation law comes into operation; and

Whereas such recommendation is required to be in writing delivered to the Speaker not later than 17th June 2001, and

Whereas the Speaker is required upon receipt of such recommendation aforesaid to lay it before the Parliament as soon as practicable; and

Whereas if necessary the Speaker is required to appoint a time for the beginning of a session or of a sitting of Parliament for the purpose of considering the recommendation;

Now be it known, the Cabinet of the Republic of Nauru does hereby recommend to Parliament a proposed law to be entitled the “Supply Act 2001” which proposed law will authorise the withdrawal of moneys from the Treasury Fund for the purposes of meeting expenditure necessary to carry on the services of the Republic of Nauru from 01 July 2001 until 30th September 2001 or such earlier time as the appropriation law shall come into operation.

Dated this fourteenth day of June, two thousand and one. For Cabinet, Rene Harris, Chairman to the Cabinet and President of the Republic of Nauru.”

Now honourable gentlemen, if there is no objection from the floor we will continue on with our normal business.

MESSAGES

Mr. Speaker: Are there any messages from the President?

Being none, are there any petitions?

The Clerk: No, Mr. Speaker.

NOTICES OF MOTION

Mr. Speaker: Are there any notices of motions?

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I seek leave of the House to withdraw the Nauru Phosphate Royalties Trust (Amendment) Bill 2001 which went through the three reading stages of the House on the 25th of May 2001 due to some errors in the Bill and it is proposed that the same may again be reintroduced at a later stage of our proceedings.

Mr. Speaker, further to this I believe you had not certified the Bill because of the errors contained therein, and I therefore seek the indulgence of the House to withdraw the Bill accordingly.

Mr. Speaker: I thank the Honourable Minister for Finance for indicating his wish to withdraw the Bill from the House, because as he stated correctly that I, as the Speaker, did not certify the Bill due to certain errors which I found to be substantive and cannot be amended outside of this House. Thank you.

Mr. Clodumar (Boe): Mr. Speaker, I rise on a point of order, if I may.

Thank you Mr. Speaker.

Ngea wanga point of order, bita procedure n withdraw. Animen eo kor ouga an simple withdraw ei en Bill eran ngarana ogiten pass ei the full stages of the House. Ouge anga bwe enim omeatu rescinding

Bill eran bwe enim rescind ei murana Bill. It is not just a matter of withdrawing.

Mr. Speaker: I thank the Member for Boe, Mr. Clodumar. I believe that as the Minister for Finance indicated that he asked for leave of this House.

Mr. Harris (President-Aiwo): Mr. Speaker, if you will allow me, I should correct the Member for Boe. This is not an Act, it has not been signed, therefore it does not need what he had suggested, it does not need rescission.

Mr. Clodumar (Boe): Mr. Speaker, ngea dogin am eo sign ei murana Bill dogin bwe wo ied error ian me ngana won process ngea House complete en ngago third reading.

Mr. Harris (President-Aiwo): Point of order, Mr. Speaker.
I think the Member is wasting the time of the House. A Bill becomes an Act once you have signed it.

Mr. Speaker: As I stated earlier that if I had heard it correctly, the Minister for Finance had asked for the indulgence of this House if he can withdraw the Bill so that he can resubmit it again. I think that was a generous conduct on the part of the Minister for Finance, and we believe and know that the House is master of its own destiny in a way that the House would have to speak on that, otherwise if we allow arguments we will go on for ever. I think it is better that we settle it in an honourable way, so the House will have to decide whether it will allow leave for the Minister for Finance to withdraw the Bill.

Mr. Clodumar (Boe): Mr. Speaker, tsinia wo accept ei ngana eimwi ngea bita procedure, ogen eimwi bwe wo nim allow ei gama bwe ma nim debate ei bita an amea Minister seek leave of the House bwe enim withdraw ei murana Bill at this juncture.

Mr. Harris (President-Aiwo): Mr. Speaker, I think we are wasting time of the House. Seeking leave is not promise for arguments. If you do not give leave, then you do not give leave.

Mr. Speaker: I think Mr. President is correct on that point. I think I will have to agree with that.
As I stated before, and I have said it twice now and this would make it three times that the Minister for Finance has asked for the indulgence of this House to grant him leave for him to proceed with his motion. I think there is no strict order barring us in this manner that a Bill cannot be withdrawn.
So I will put the question. Is leave granted? Since there are dissenting voices, then leave is not granted.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I then seek suspension of all relevant Standing Orders for this motion to proceed.

Mr. Namaduk (Minister for Education-Ewa/Anetan): Anga second ei.

Mr. Speaker: Motion has been seconded.
It is normal for Members to seek suspension of Standing Orders so that they can proceed with what they are asking for.

Mr. Audoa from Yaren, what are you standing on?

Mr. Audoa (Yaren): On a point of clarification. Is that alright?

Mr. Speaker: Please proceed.

Mr. Audoa (Yaren): Thank you Mr. Speaker.
I want to seek clarification as to whether the suspension of relevant Standing Orders is debatable. Thank you.

Mr. Speaker: I understand the suspension of all relevant Standing Orders is not debatable, so I will put the question.

Mr. Dowiyogo (Ubenide): Mr. Speaker, ngune bitune motion gona debate ei nung? Ouga aeo understand ei, oa pwer.

Mr. Speaker: Sorry. Member for Ubenide, you are correct, the matter is debatable. The motion for the suspension of Standing Orders is debatable, but the debate should strictly be limited to the scope of the suspension of the Standing Orders.

Iyeget engame teng debate ean ngune bitune imin? Tekei aeo pan ngana ngune wora debate limited ngea won scope ea bita question asked by the Minister for Finance bwe enim suspend ei relevant Standing Orders dogin bwe enim gona move ei bita won motion. Anga anan allow ei debate limited within that scope.

Mr. Clodumar (Boe): Mr. Speaker, tubwa dogin am allow ei debate ean bita suspension of Standing Orders.

Tsimine woun ngune suspension of Standing Orders ia enim employ ei, me ngeage ametune Minister eo bed mai ron bwe inan metu me etik owenon won numpa bwe enim eo omeata bita an bededo murana won Bill omeatuwa House at the last sitting.

Ouge anga bwe owenonen bitune suspension of Standing Orders eo merit ei an amea Minister omamedo bitune House bwe omeatu Bill eran ngarana nonsense.

Mr. Namaduk (Minister for Education-Ewa/Anetan): Point of order, Mr. Speaker.

I think he is deviating. Eo towe angogen bita suspension of Standing Orders bwe ngei paten an nonsense. I think he is talking nonsense himself.

Mr. Speaker: I believe the Member for Boe will talk in better terms other than saying that the Bill is nonsense. I think he is an honourable gentleman who can rephrase his words.

Mr. Clodumar (Boe): A eo eke nonsense engame. Murana Bill ngarana pan.

Tsin ia ouga an pwer me nanga it House ngeage after three readings, me iedin an pwerugugu murana Bill, ouge anga bwe pweren an owenon bitune won suspension of Standing Orders.

Mr. Speaker, roe burion ngea House orin eo oiya leave. Ouga an riring gama ngana gona omeatu Bill eran ngarana eo dob an riring. Eo ita ouga

Mr. Amwano (Minister for Finance-Ubenide): Point of order, Mr. Speaker.

Mr. Speaker, ateng konga amea Member for Boe bwe enim dorer in the first instance bwe ngaga pan gama, me omeatuwa gama murana Bill. Ekeow ei ine on that occasion. Ekeow ei kor ine. Neglected his duty. Me roe burio ia enim pan an nonsense on something that he had never even seen or participated in. Ateng bwe enim straight to the point me eo tik meta atonin bita scope, bita suspension of Standing Orders, rather than tik torongab eat imit inon. Ekeow ei ine.

Tell us about the relevancy of the Standing Order or not. Nothing else.

Mr. Clodumar (Boe): Anan pan dogin an ekeow ei o ine, Mr. Speaker.

Nгона debarin baedan Melbourne ngago Wednesday night

Mr. Amwano (Minister for Finance-Ubenide): Point of order, Mr. Speaker.

We are not here to discuss his absence from Parliament. Ngea oreit pan, as the Speaker stated to limit the scope of the debate to the relevancy of the suspension of Standing Orders, not your being here or not. I am just emphasising on that.

Yes, but stick to the relevancy of the suspension.

Mr. Speaker: To put matters into perspective, Minister for Finance, I believe that he is building up to arguments as to why the House should not support the calling for the suspension of Standing Orders.

Mr. Clodumar (Boe): Mr. Speaker, ngea dogin an ekeow ei o ine, me roe burio ngago ekeow ei o ine,

bwe baoeda ngona debarin from Melbourne ngaga Wednesday, anga me my colleague, Mr. Joe Hiram, mar tik ina me eo pana gama ngana inan tsimine epo. Eagada bwiema ngaga Thursday ngarana notice me ogiten baoeda ngona debarin. Regretably Mr. Speaker, ngea ngea dogin I was not able to eagada ine. Ouga bed ngea Mr. Hiram.

Etik ina bed ngea amea Chairman of NPC eko an dorer bwe ita ura pana ura ngana tsimine epo eat Friday, mwa nim gaida.

Mr. Harris (President-Aiwo): Point of order.

Dogin won debate amea, bwain ian Boe ngana oreana gata, I therefore move that the question be put.

Mr. Amwano (Minister for Finance-Ubenide): I second that, Mr. Speaker.

Mr. Clodumar (Boe): Move n enim gag ei engame ngane, Mr. Speaker. Amebuna amen teng oepoi Parliament etik gag ei in ngea ewak ia engame enim kaiot aeora.

Mr. Speaker: Member for Boe I am sorry but it is a procedure of the House. I further believe that when I was on the floor a long time back, Mr. Degoregore from Anetan used to put this same motion and we could not speak anymore.

The question is that the Member be not further heard.

Question resolved in the affirmative.

Mr. Clodumar (Boe): I call for a division, Mr. Speaker.

Mr. Speaker: Division has been called for. Duly seconded by the Member for Buada, Mr. Detenamo. The House will divide.

Division conducted.

The Clerk: Mr. Speaker, Members voting for the ayes are Mr. Harris, Mr. Namaduk, Mr. Amwano, Mr. Thoma, Mr. Botelanga, Mr. Cain, Mr. Deireragea, Mr. Adam, and Mr. Jeremiah. Total nine.

Members voting for the noes are Mr. Clodumar, Mr. Detenamo, Mr. Gadoengin, Mr. Dowiyogo, Mr. Hiram and Mr. Audoa. Total six.

Mr. Speaker: The result of the vote is that the ayes have it. So that dispenses the debate on the suspension of Standing Orders.

Now I will put the question as formerly raised by the Minister for Finance that all relevant Standing Orders be suspended to enable the Minister to proceed.

I shall put the question, that

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, a gona move ei?

Mr. Speaker: I think I will put the question, that all relevant Standing Orders be suspended to enable the Minister to move his motion.

Question resolved in the affirmative.

Mr. Clodumar (Boe): Mr. Speaker, I call for a division.

Mr. Speaker: Division has been called, seconded by the Member for Buada.

Division conducted.

The Clerk: Mr. Speaker, Members voting for the ayes are Mr. Harris, Mr. Namaduk, Mr.

Amwano, Mr. Thoma, Mr. Botelanga, Mr. Cain, Mr. Adam, Mr. Jeremiah and Mr. Deireragea. Total nine.
Members voting for the noes are Mr. Clodumar, Mr. Detenamo, Mr. Gadoengin, Mr. Dowiyogo, Mr. Hiram and Mr. Audoa. Total six.

Mr. Speaker: The result of the division is that the ayes have it.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I wish to withdraw the Nauru Phosphate Royalties Trust (Amendment) Bill 2001.

Mr. Dowiyogo (Ubenide): Mr. Speaker, ang gona in debate ngame?

Mr. Clodumar (Boe): Mr. Speaker, point of order.
Eken ngea won min, motion oa eken?

Mr. Speaker: The matter is debatable.

Mr. Clodumar (Boe): Mr. Speaker, ngea aeo kido ngea won min, ei motion. A eo kaiot ia motion, me eko bed seconder ia kaiot. Motion oa eken? Me ogiten oiya Table bwe enim circulate ei bwe ma nim aea oa eken?

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I therefore withdraw the Nauru Phosphate Royalties Trust (Amendment) Bill 2001 which went through the three reading stages of the House on the 25th of May 2001 due to some errors in the Bill and it is proposed that the same may again be reintroduced at a later stage of our proceedings.

Mr. Namaduk (Minister for Education-Ewa/Anetan): Mr. Speaker, anga second ei.

Mr. Speaker: In response to the query raised by the Honourable Member for Boe, I believe I heard correctly that the Minister sought leave in the first place to move a motion. Animen motion ngea imin.

Secondly in answer to the question from the Member for Ubenide, is the matter debatable, I was advised that the matter is debatable. I believe all motions are debatable, so ngea bita motion ngaga, mwa kaiotin, as put by the Minister for Finance enim withdraw ei murana wangara Bill ura ogiten omeatu iat House dogin mistakes inon ngana ro teng correct ei.

Ogen I believe ngana it is motion ngea ngea put forth by the Minister for Finance, and it is debatable, but debates should be limited to the scope of the withdrawal of the Bill.

Inga engame teng dorer ean before I put the question.

Mr. Dowiyogo (Ubenide): Mr. Speaker, a kaiot iruwin aeo redo ngana tsimine Bill eran opar ngago Friday epo bitune Parliament me Membersibun eo advise ei ura dogin bita meeting. A mweitong ngaga ouga riringen murane Bill, opar me without courtesy ia oiya Members bwe ro nim tsiet what is going on bwe re nim gona explain ei ea wangara subjects, aura ngame.

Mr. Speaker, a eo deny ei ngana ia pwer amea Minister eimwi bwe enim withdraw ei won min me anan buoga bed ngea bita. Me ita ngana kaia rar etsiok kor magit experience ean mungane imin.

Anga eko aeo keyeya ean ngarana imin, me ita ngana roe burio ngaga amea Minister eko betibet an kamarar in apologise ea bitune ewak dogin bita won boo-boo riring.

Megada bwe anim kaiot mungana aen ngaga move ei bita won motion me note ei memak mungana imin pan, me eko betibet aen ia apologise ea bitune ewak, enim ead an dura dogin an pwer won min omeatu. Ngago ia ouga, anga meroro, yes I will agree with him.

Ateng pan ngune bitune point bwe amea Minister enim tsiet dogin ino imur bwe ita buduga me etik omeatu won Bill me etik ouga riringen bitune House. Thank you.

Mr. Speaker: Thank you Member for Ubenide. I think that was a reasonable contribution to the debate.
Any other Members wishing to debate?

Mr. Detenamo (Buada): Mr. Speaker, ateng bed anga debate eken, ita egitow ngakena anga bed

nim pan ian bita an eo magit epo burio.

Atik ine ngaga omeatu murana Bill ngarana wo eo totu wam signature ean. A eo kaiot dogin, I suppose choose ei bwe abi dae ia enim kaiot mungana reasons. Anga eiki eken ngana mungana imin pwer, me amea Minister eo pan bed ngage totu won motion ian won opening debate. Eken ngana problems? Eken ngana imin pwer, bwe ma nim kereri bwe ma nim tsiet.

Anga ata me oiyn aeo obweni ian bitune House, me tsimine engame ian bitune House tsimeduw ea me eken, me nungi ia ang eo teng kaiot mungana reasons ada pwer? Eken ngea pwer? Me anga oquaqui o ngago riring, tekei bed aeo push ei amen bwioibun ngabuna anga represent ei dogin aura nim konani tsimor iat bank mimin dogin bwe ogiten pass murana Bill. Me ouga wanga advice, eko engame pan ame ngana ouget imin ngage. Orin kor tsiet ngago nene ngana nungi ia ouga bwe bwain murana Bill.

Ogen anga kongga amea Minister bwe ian won closing debate, anga anan edegeri ia opan dogin, eken ngea pwer ina bwe ang nim maintain ei ngana house-keeping me won decorum bitune House tekei am pan. Anan support ei won Bill ia highlight ei, eken ngana imin pwer bwe ang nim tsiet me ang nim kereri ei me ang nim ied bed dogin ino imur.

Eko wanga problem ean ngarana murana won min, tekei aeo ogiten debate ei ngago tokin omeatu. Anga anan support ei murana ia kaiot dogin me satisfied ean mungana won reasons amea Minister. Thank you Mr. Speaker.

Mr. Speaker: Thank you very much Member for Buada. That was a very constructive contribution.

Mr. Clodumar (Boe): Mr. Speaker, inan ebo bed aeo dorer ei murane imin.

In principle support ei ngana tamo imin ngana defective enim withdraw ei. Ebaken an Members ine point out ei mungana defects ian mungana won government Bills me eimwi bwe enim withdraw ei ngana mungana wangara imin.

Mr. Speaker, ngea anga surprised normally ngana Bill ia anga tsiet procedure, nungi ia bitune government eo edegeri mungana procedures eimwi. Mwitong ngaga ino ian gona bed tsimine spelling errors. Ogen eiki, bwe eo gona engame ro pumwe ino makur. Aiyimen rat Cabinet, eiki ia Secretary ion, Deputy Secretary ion wot Cabinet, Chief Secretary ion, me ogen a eo pan ngabuna Justice. Tsimine bed drafting error ia epan ame ian ngarana murana imin. Purely drafting error, therefore ang eab expect ei amebuna deo lawyers ia ro nim understand ei. Ogen ngana kor spelling errors me typos it is more than just that.

Mr. Speaker, ngea imin anga mwitongon tsin ia metu iat Cabinet, mungana eme aiyimo ina ro eo ied? Ametuno Minister t Education eo ied bed ngana mungana epwer ina? Eko rariya Minister for Works bwe etsiok ei Minister ngaga, bwe megada ine. Amebuna aiyimo ngabuna anga pan. Anga doubt ei bed ia ngarana imin od bed iat Cabinet. Ia mungana eme aiyimo ino eo gona ied, eden? Eden wora imin? Five pairs of eyes, that is ten. Anga anan doubt ei in memak won min amune Minister ia ita ouga riringen.

Anga ia aea, nungi ia eo bed od ian mungana normal procedure bwe check ei et Bills mimin. Definitely ngea legal department enim tsiet imin. Mr. Speaker, eiki me kaiot ngana ngage tsimine ieton ro owenon, aibui emwa erangan ngea won salary, Solicitor-General. Ngane ngane quality n won min ia ura odon tangut eita? Solicitor-General ngea. Ngane ngane quality of work we are paying for?

Member for Yaren, ada wo idodo? Ngea MacSporran oning maramwun ngea, \$100 an hour me etsiok bed pwer won min ia omeatu ian bitune House. Ngane mungane tsimine woun ea tsimorit dei Naoero ouga aura riring? Ouga aura riring, Mr. Speaker.

Mr. Speaker: Members on the government side, you will have your turn to make your debates. Please let the Member have his say.

Mr. Clodumar (Boe): Kamiow aura riring wora min ia ouga, ngana five pairs of eyes eo gona ied ngane mungane. Metu memak mungana stages atsin ino omamo eow

Mr. Speaker: A point of order has been raised.

Mr. Harris (President-Aiwo): Ngam a tik move ei motion in amuno me enim eo tik repeat ei won arguments. Teng ita redoa aen ngaga, me ngam atik araiya murena edorer ebo. Pana bwe enim oquaqui eken.

Mr. Speaker: I think there is some substance in that point of order. I think you are repeating yourself and it is not necessary. Please proceed forward.

Mr. Clodumar (Boe): Dogin bwe anim underline ei mungana wanga imin.

Ogen ekeow bwe ita ngea, ngana akonga amea Minister bwe enim eo ouga riringen bitune House. Enim eo ouga riringen wot engame imin. Tsimine woun ngarana murana Bill, me tekei an amune wanga colleague amen Buada pan ebak engame were looking forward to it. Ebak engame looking forward to it me ngage ang tik disappoint ei in ura. Ang nim tik kaeogen bwe ang nim tik do it once again. Simple. Eko imin ean ngana mungana imin, either kabaed oa eo rangiduwa aura makur. Tubwa Mr. Speaker.

Mr. Speaker: Yes, the Chair believes that there was some haste in trying to do good to the people of Nauru and I thought that the new pair of eyes of the Member for Boe would have helped if he had been there earlier.

I believe that the Minister for Finance and his department had cracked down on the President and his group. I believe that they are going good.

Mr. Harris (President-Aiwo): Mr. Speaker, one must understand that although those three had just said something now it was only a few minutes ago that they did not allow us to proceed with the Bill. That must be understood by the public. They did not allow us to withdraw the Bill to correct it, that must be understood by the general public that it was never the intention of those people on the other side, the six of them, for us to correct something which had a mistake and which had repercussions as the Member for Buada had said, which is good for the people of Nauru.

The intention when we moved this Bill in this House was with all good intentions, with utmost good faith that the people of Nauru benefit, yet only a few minutes ago those three that stood never allowed us to withdraw the Bill. I am at a loss.

Mr. Speaker: Thank you Mr. President.
Any other debates?

Mr. Dowiyogo (Ubenide): Point of order, Mr. Speaker.

Anga stand on misrepresentation eow turin amea President. Ouge aen amea Mr. President anga a eo allow ei ura ia ro nim withdraw ei murana Bill bwe enim oeimwi bita aura pwer ro riring ea ngamen bitune eb.

Mr. Speaker, eo ouga anga aeo. Ngea aeo opan anga, ngana ngea amea Minister eko betibet an kamarar in apologise ea bitune ewak me through bitune ewak ea ngamen Naoero ngana riring imit eran ngarana pwer. Ngea ngea wanga point. Wo kaiot aeo ngana ouge, ia pwer enim withdraw ei.

Mr. Speaker: Thank you Member for Ubenide. I believe that the Minister may say something when he stands up to close the debate.

Mr. Detenamo (Buada): Mr. Speaker, anga bed animen amea Mr. President pwer an ied oweiy o ean bitune imin. Eko ngana mungana imin metu bwe ia pwer enim dug kor bwe anim aea. That is the normal process, wo nim eo allow ei.

Normally pudu bed edogor ean ngane mungane. Me dogin bwe we took it for granted ngana imit eran ngarana omeatu ian bitune august House, enim ogiten kor dobar riringen. Ia ngane ngane won problems, ogen where are we?

Ngea ngea dogin ateng bwe enim debate ei bwe anim oudo, eken ngane mungane pwer bwe ekeow ia a tsiet anga ia tsimine Cabinet ouga ngago, pwer won spelling, ebak won typing error. They are having drafting problems, never in my life had I experienced this, me ngea ngea ateng tsiet eken ngune. Me a eo ouge a miwi ngarane Bill, a ieng ngarane Bill me ateng tsiet ekegen ngune tsimeduw ngage ngea enim dugit imin, eo nuwawet imin me ang orin tsiet nene ngana ouga bwe tsimine problems. Ada pwer ia ang nim ebuida mungana.

Eko betibet wanga intention n dug murane. Me ia omeatu ian bitune House ine, me pwer mungane ogen they must cop it on the chin ia pwer. Ura enim eo find excuses for it, especially ia spelling errors

mimin. Enim baru, iyen ngea iat department ouga, responsible for this.

Mr. Speaker: Member for Buada, I think you have gone beyond the point of misrepresentation. As I said, I believe that the Minister when closing the debate will address most of the queries of Members.

Mr. Detenamo (Buada): Thank you Mr. Speaker.

Mr. Audoa (Yaren): Mr. Speaker, ateng bed totow aeo dorer ean bitune imin.

Eow ean aeo quoquon bwe anim ogaro, me contribute ea bitune debate, won repercussions me won impact bita imin iriring me meta. Admit ei ngana I was not here, and that is my privilege not to be here. But, Mr. Speaker, when a government rules it must do so diligently. It must operate and do all the works that they are faced with to the utmost.

Spelling mistakes should not be tolerated. I, too, had been in Parliament for a while and I have seen governments, the former Hammer DeRoburt government fell because of one incorrect figure in his Budget. That is how important that when a government makes a submission, it is not with a flamboyant attitude or things just quickly put it and submitted to the House at a whim. It must be considered. They have all the facilities, they have all the experts, they have the Budget and the banking behind them.

If a government does not do its work to the utmost, then it is a government that should, on its own accord, resign. Like the other three who had spoken, I too will support anything that can be put into the House and justified. This place is called Parliament, it is a House of the people, representing the people to come and talk and air their views and inform the people. The correct information, the correct punctuations must be adhered to strictly in the Bills or papers presented so that nothing is interpreted wrongly.

Mr. Speaker, in the absence of my full knowledge of the contents of the Bill I see here a system which had been abused. At this stage I can only ask the government of the day that perhaps it is their first attempt at a Bill, perhaps they are just practising but I sincerely hope that this practice would stop as of today. I will look forward to their next Bill in earnesty. Thank you Mr. Speaker.

Mr. Speaker: Thank you Member for Yaren.

I am sure the Minister for Finance has learnt his lesson from this exercise. Any other speakers?
Minister for Finance will be closing the debate.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, first of all I would like to clear the very grave mistake which the four Members had been commenting on.

The mistake is an error from the date 2000 to 2001. How grave that error is, Mr. Speaker, and in regard to the apology expected by the Member for Ubenide. Yes I will apologise on behalf of that typing error. It does not cost Nauru one cent, but the monetary figures that these four who expected an apology that they had done in the past during their government, have they apologised for how much Nauru has lost? I can tell them how much.

Mr. Speaker, I am brave enough to apologise to Honourable Dowiyogo if that is all he needs, but does that recover Nauru's lost wealth.

Mr. Speaker: Mr. Minister for Finance, tsimine saying eren ngago, tsin ia wo ogiten ied aura dura engame ibun, according to you, you do not have to make yourself as bad as they are. Eke awe amen mo me mwai amo, pat imin mo. Wo eo iwido imur.

Mr. Amwano (Minister for Finance-Ubenide): Thank you for that advice, Mr. Speaker, but mistake Mr. Dowiyogo Member for Ubenide, I apologise for that typing mistake. That typing mistake was done by an individual who, I will apologise on his behalf because I will accept full responsibility.

Just an explanation for that because the gentleman will be copping everything because of this thing. Yes maybe he is not fully up to that standard for doing this but we cannot afford anybody Mr. Speaker at this stage, we have no funds. We can only afford him.

Secondly, Mr. Speaker, the lady consultant whom the previous speakers had been commenting about has nothing to do with this. She is in Japan right now cleaning up the Klesch matter which we inherited from people who sat here previously. That stands to the tune of USD200 million. She is there and she has had her first success, we received a fax from her today.

Mr. Speaker: Minister for Finance, are you preempting any ministerial statements or what? We are on the debate of bita wam motion me I think if you have some statement dogin bita imin wo pan for later, I think you should do it later.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, you allowed them to talk on this issue to which I am replying to. The Chair did not stop them. I think I have a right to answer what was allowed.

Mr. Speaker, as I said I apologise for that typing error and again I wish to stress that this government and myself did it in good faith to bring it back to the House because the very purpose of that Bill is to enable Nauruans to clear their debts with the Bank of Nauru in order that it stops the interest incurring and in turn reducing their RONWAN capital. This is the important factor in this Bill and that is why I am prepared to apologise for my lousy typing error. I had gone through this again so that the beneficiary does not suffer.

I heard from the previous speakers before me that what I had done here seems to be an irresponsible act, to me it is the other way around and that is why I had rushed it in again to stop the interest accruing not only to members of the public and also the people here, including those four. I did not ask for this withdrawal to jeopardise anything. I asked for this withdrawal to correct a typing error to be 2001, it is a date.

They also spoke about a spelling error. It is not a spelling error. It is a date. I hope that Members will be responsible enough to actually state, in fact grow up and attack certain and real points rather than just talking away and wasting the time of the House. For the public records of this House, it was a typing error, to read 2001 and not 2000. I do not see any wasting of time bringing it back here for withdrawal and then to submit it again. Just this little matter. Yes, I think it is a little matter and yes I will apologise, I had taken the time of the House, but isn't it worth it.

If they go on about wasting the time of the House and depriving this august House for correcting an important matter which people will benefit from, tell me what is the loss. Or what is the deprivation to each of us here to put it through the House to correct something which our people will benefit from.

It is all very well to talk politics; you are all experts having been here for so many years. I have only been here for nearly one term. Yes, I had made a mistake in the typing error; I hope you have the conscience to compare that to your own time with the mistakes others have made.

Mr. Speaker, I will not go on any further. I apologise to the Chair for that typing error and I will take more time to read every word in Bills that I may present in the future, but again I wish to inform the Members that we have only been in office since 29th of March and the time to get these important Bills through we have had sleepless nights. We are only human. I do not think it is a drastic thing to withdraw and correct. It sounds like I had lost a hundred million for the country; I have only lost a knock on the typewriter because of a wrong number. It does not cost anything as I had said earlier, Mr. Speaker, just our time and the time of this august House which we should spend more here. Thank you Mr. Speaker.

Mr. Speaker: That concludes debate on the motion moved by the Minister for Finance. I shall put the question.

Question resolved in the affirmative.

Mr. Speaker: That means that the Bill introduced by the government and under discussion has been withdrawn.

We will now proceed with our normal business.

Are there any other notices of motions?

Mr. Thoma (Minister for Justice-Aiwo): Mr. Speaker, I give notice that at the next sitting of Parliament I shall move to present the Anti Money-Laundering Bill 2001.

Mr. Speaker: Are there any other notices of motions?

There being none, we will proceed on to questions on notice.

I gather that there are no questions on notice as yet, so we will proceed on to questions without

notice. Are there any questions without notice?

Questions Without Notice

Mr. Clodumar (Boe): Mr. Speaker, ateng kidoi amea Minister for Justice.

Tekei aeo pan ngago earlier eken tsimine eiton ngea Solicitor-General, solicitor for the Republic of Nauru, eikin ino based me animen Melbourne me ngea ateng tsiet egen maramwun ngune eitune ian aiqet eobweni. Egen ngea bita won contracted salary? Aeo tsiet ouwak ngea emak me a eo kor magit tsiet ngaben, ngea ngea dogin oudon amea Minister ia gona oa iok pana bitune House egen ngune bitune won salary eitune.

Mr. Thoma (Minister for Justice-Aiwo): Otubwa amea Member for Boe dogin bita won question.

Normally ngea recruitment, odon turu ngea bita recruitment dogin an gaturae wora imin. Animen inan ei tsiet bed ngaga amea outgoing legal counsel ian Melbourne, MacSporran, ngaga terminate ei in won service ian Melbourne, me thereafter ma appoint ei in ngune eitune Kerry Smith. Animen goda won debuch ngune eitune me eko tangu ngea bita maramwun ngage, animen Public Service babiyi ngea bita ekamaramwi me tekei an amune Minister for Finance pan ngana oreit riring an makur ngune eitune me government so far ngage ibibogi ei won service ngune eitune. Me animen ngea bed dogin ama omeatu ngune eitune dogin mungane an gaturae murana Bill omeatu ngago inan part of this. Ma nim quoquoten bwe ma nim odobarida murana legal side me anan dara amea Member bwe anim oiya mungana details dogit salaries.

Mr. Clodumar (Boe): Mr. Speaker, ateng pass ei bitune question ea amea Minister for Finance. Me anan preface ei ngana eimwi bwe ngune eitune eimwi bwe enim kamaramwi either fortnightly or monthly, therefore egen ngea bita maramwun metan iat Treasury, amea Minister gona pana gata oa ekeow.?

Mr. Speaker: The same question is redirected to the Minister for Finance.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker based on the salary of the legal consultant in Melbourne, she has just started and the information is with the Chief Secretary but I believe it is what you would call a responsible pay. We had given peanuts in the past and that is where we are now.

I think, in comparison Mr. Speaker, with Graham Sherry I think it is only a third of his salary. I do know the exact figure, but compared to Graham Sherry and members from Latham and Watcomb and Preston Ellis group, it is no comparison. She is not stationed in Nauru where the salary should be as what the Member expected. She is working in countries like Japan where salaries are more exorbitant than what we are giving her.

I can, at a break, and if Members wish obtain the figure which I think will Members will laugh at if they call it a big salary, from the Chief Secretary, if the House wishes so.

The reason behind us giving her this salary, we have no time to negotiate the reason being that we have a legal consultant on this case with Klesch which we have lost in Japan. The reason we have no legal counsel is because the previous government had appointed a legal counsel to be the Chief Justice of Nauru, without having the courtesy of waiting for the Klesch matter. So we had to obtain a legal counsel to handle the matter and this morning we received a fax that we are progressing well on the appeal and since we had been given an extension of time the appeal would now be in October and the first case has been accepted and it was filed. Previously it was not.

So for what it is worth the salary of this lady, yes compared to Nauru's standards it is high, but in normal solicitor's salary it is nothing. She is trying to recover USD200 million, if that is a comparison I may use in this House. I do not think it is more than AUD110, 000 which is less than USD50, 000. So to call that a livable salary in those countries I will ask the economist to give us an analysis on that. Thank you Mr. Speaker.

Mr. Speaker: Before we proceed with any more questions I understand that the government had appointed a new Minister and I think it is normal, as I stated at the last meeting, that the President introduce to the Chair and the House the new Minister because we have to respect him as a Minister. I see that he has taken off from the left side of the House to the right side of the House, so if I could seek the kind

indulgence of the President to proudly introduce to the House the new Minister.

Mr. Harris (President-Aiwo): Mr. Speaker, sorry but I was going to make a ministerial statement on the matter, but I can say it.

Yes. Since our last meeting I had appointed Honourable Ross Cain, Member for Boe, from Gareow to the new portfolio of Works, Public Utilities, and Home Affairs. May I say further that in the last two weeks he had done more than all Ministers for Works had done over the last thirty years.

Mr. Speaker: Thank you, Your Excellency. The Chair and the House recognises the new Minister. I believe the House is in full support of Mr. Cain from Boe in achieving the high office.

Gentlemen, we may proceed with question time.

Mr. Detenamo (Buada): Mr. Speaker, I would like to take up the challenge from Mr. President and seek answers from the new Minister for Works.

Could the Minister tell the House what he has done which is more than what other Ministers of Works had done in the past? Could he please tell us what he has done in these few days?

Mr. Harris (President-Aiwo): Mr. Speaker, it would be unfair to ask of the Minister. He would give a biased opinion.

I, as President of this country, and Chairman of Cabinet can safely say that he is the most popular Minister that we have had in government since the inception of this tiny Republic.

Mr. Speaker: Yes thank you and before we proceed gentlemen, I am sorry I have to expose the new Minister but that was not my intention. My intention was to proudly introduce the new Minister to the nation and the House and the Chair.

Let us continue with question time.

Mr. Cain (Minister for Works-Boe): Mr. Speaker, gona oa iok anga onei bita won amea question.

Ateng bed otubwaw dogin am recognise ei aeo megada ian murane chair ine on the side of government.

Amea His Excellency gain exaggerate ei ngana imin me certainly tsimine imin ma oreit riring. Tsiminen wora truck dogin wora septic tanks. Adamonin ngona oreit opwe. Adamonin ngona, me anim oiyaw example oeta ine Naoero bwe enim makur bwe ngana mungana backlog about 200 houses ngana backlog, ogen ma ota in an hour ngabuna amen makur. Ro makur bed eat weekends bwe enim catch up ei mungana backlog.

Amebuna amen kadereder iat emedena, amen odereder bwieta me ma oiya ura emak ion ngea ewina aura makur, dogit Forum. Tsimeduwet truck, bulldozer me engame gona owenon ia ro teng owenon. Gain tageg ngana mungana imin ngago bwe ogain eko imin bwieta, gaturae ngana mungana leylands mimin ino oe, eo nuwaw phosphate.

Ogen tsimine ngana imin ma oreit riring. Inan tsimine bed wama materials bwe enim tik buog ngune bitune maintenance bwe gaiten lack maintenance iat Works. Me oreit makur tangun bita wanga department bwe ma nim aea where ekeyeya ngea ma gonan buok. Iyu water-tanks ma nim tik quoquon me kaeog ei ngaga bwe ebak engame eko wangara water-tanks. Ita megadat engame ibun. Ibun rodu iat NPC, obu wangara eskies bwe ro nim koni wangara ebok. Engabarara ibun ro arak me ro nuwawen bwe ro nim quoquon wangara ebok.

Ebak imin oreit address ei me as we go along, anan ita update ei ewak ean mungana imin ma oreit riring. Tubwa.

Mr. Speaker: On the strength of the words of the new Minister the Chair is very happy to recognise that and I further believe that the new Minister will not only look after the people from Boe but also the other people from the other districts on Nauru. Thank you very much.

Mr. Detenamo (Buada): Mr. Speaker, ateng kidoi amea Minister for Works.

Amea Minister for Works pan ngana orre won bwait ewakin bwija, orre won truck, orre memak mungana won equipment oreit pan. Amea Minister gona pan ia mungane they are part of the budget, oa

bwain i won moni bwe enim gonan orrean mungane equipment ngane moan aea en ngei bwe enim owenotow ine Naoero. Adamonit question.

Karuworin, gona amea Minister pan ame maramwut engame ngabuna wo oreit omaramwi ura, wo ouge tsimine emak wo omaramwi ura, bwain i maramwura? Budget ei maramwura? Eken ngea vote wo roda maramwun mibuna engame ean?

Gatsiworin, Mr. Speaker. Wo pan mungana equipments, ouge aeo tsiet bita Works Department it is in a shambles dogin bwe ekeowen part of department ion bwe eo megen ian bita Department of Works megen elsewhere, iat tekawa. Mr. Speaker, wo gona explain ei eken ngea wam policy behind that? Me ia gaturae bwait emakur, owenonen bwait emakur, iyen monitor ei amen makur dogin mungana equipment? Wo gona pana gama, Mr. Speaker.

Mr. Cain (Minister for Works-Boe): Tubwa Mr. Speaker.

Ngana mungana equipments ian obwen aeo dae me eiki iyen kaeog ei. Gona wot edogor amo, etik en ina ian obwen aeo assume ei office`

Ngana mungana salaries animen kor part of the Forum funding, a eo kor magit tsiet me ouga aeo tsiet. Epan ame bwe anim omakurot engame me \$200 a fortnight ngabuna amen makur iat tekawa. Me ino ongaun bita emak, animen amea Minister for Finance inan gona buogo ean ngea. Ita ngana ngana a tsiet.

Mr. Harris (President-Aiwo): Mr. Speaker, kaia enim anga onei ngana mungana imin bwe anga ngea Works ngago ian obwen amea Member for Boe.

Ngane mungane equipment orre, yes iwidin ino meg. Burdota ogiten ranga ngana mungana imin atsin ngago me eko imin opweata, enemwamwi memak. Ngano obwa ekongora ino oe. Ogin obwa ekongora ino oe mungana me engame rowin me ro tik makur en, me ouga an hopeless Works ngago, ngea ngea oreit quoquon me pan ngana tsimine an hopeless imin ngago.

Ngage ma oni in, ma otowin eat etang emwarin ino enim mo, bwe ekeowet engot Works me NOC obu in engot Works. Ekeowen engon ngabuna Works, me ia teng oudon gama, ma nan pan ngana ma omemori in ura me amwedu it NOC ina, bwe mwa eo gona totu ina Works. Ogen ma iwidin engora, me eko engora ma gona totu me tsimine dangoma ion totowin bwien for nothing bwe enim meg ina mungana imin.

Pumwen ino ma otsin mungane ma kongga engame emak, ma kongga amen Taiwan, me ma kongga local businessmen ian Naoero bwe re nim totow wangara mak. Tsimine ngabuna amen business ro etsiok adu, ebakura ro ogiten adu, me an adu mibuna engame, atai erangan me aiyimo erangan, local businesses ngabuna ngabuna oreit pumwe dei Naoero bwe ro nim karagar, deo iat budget.

Mr. Detenamo (Buada): Mr. Speaker, otubwa amea Mr. President.

Eiki ngaga gadoi ngea Burdota kaia ino wanga brother-in-law. I think we should pull up our belts a little bit, Mr. Speaker.

Oudo ngane me ia Mr. President ouge, Mr. Speaker, ngana mungane bwain turit local businesses me ongaun tangut engame other than budgetted, tsimine won control mungane ia ouga. Who controls these funds? Forum what? Iyen ranga ngana mungana moni? Iyen audit ei ngana mungana moni?

Ia ang pan nguno bituno building ine iat Works. Eiki ngaga oreit pan ngea NOC. Ngea bita site ine iat Works, deo wama ngea. Won amea former President. Ei recommend ei very strongly bwe enim meg ina ngea bita NOC bwe enim ei won legacy bitune eb ea eoning. Ngama ma babiyi bita bwe ma ouge ma ebiero ia ma nim babiyi bita. Aen amea Mr. President. Me eko imin ia akean ine. Onani eimwin mungana imin, moan mungana imin.

Tsimine accountability ia ouga?

Mr. Speaker: Members, I will not let you debate during question time. I think it is proper that we proceed with questions.

Mr. Detenamo (Buada): Exactly Mr. Speaker. me oreit kidoi n amea Minister for Works me metun ian amea President me oaoetan nongin an dorer, me oreit oudo bwe amea enim onei. Wona ngea department. Me ia eikin me ita omakurot engame, owenon bwait emakur, meg i ngana mungana bwait emakur, Mr. Speaker? Bwien iyen? Ada wo eo pan? Meg i? Bwien iyen? Meg ian compound where?

Ateng tsiet ranga en mungana equipment. Ranga en tsimorit engame ia ro nim meg irurun mungana equipment bwe ngam tamper ei mungana equipment, ngam eoning akoda me ro eke karamwen me gaturae engame, mungana ouga tekei an amea Minister pan. Inan ed ngana mungana ia ouga? Inan yen responsible? Works Department? Me ada ang eo gona oudo ia ang nim oeimwi? Ia tsimine ngamen, ada ang eo gona appoint ei amea ngamen bwe enim proper? Bwe eken ngea enim oiya? Won title eken, "Burdota eo ewina ranga mungana". bwe amea engame enim appoint ei, wamie wot edogor moa eken ia enim ei ranga. Pwer ia ouga? Me ada pwer ia enim eke kido ngana mungana? Bwe ei it eken ngana mungana, Mr. President?

Mr. Speaker: Please pose your question, Member for Buada?

Mr. Audoa (Yaren): Mr. Speaker, ateng pose ei wanga question ea President, towe mungana imin ang orin rangadan pan.

He has given us the fact that private business people me mungana won government institutions contribute ei moni 5 thousand to 10 thousand bwe dogin bwe enim odereder Naoero. Ngea ngea gist of the information that I had just received, that moneys had been received from private businesses and government instrumentalities, amounts of 5 to 10 thousand to assist the payment of people who are cleaning the island.

The question, Mr. Speaker, is what is this government's priority? Cleaning the island or providing houses for the Nauruan people? Thank you.

Mr. Harris (President-Aiwo): Mr. Speaker, ngea amea Member eiki won priority. Tsimine wanga priority me tsimine won priority. Tsimine engame oreit riring ngana, tsimine bed engame riring ekaragar, they all go on at the same time. Ngana ewak riring eow turin amea Minister for Works

Mr. Audoa (Yaren): Mr. Speaker, eo garoa amea Mr. President ngune question. Mungana emak bitune won dogor konga engame, private companies me government instrumentalities, towe oderederen bitune eb oa ekeow? Tsin ia ouga, eken won priority bitune won dogor, enim odereder bitune eb oa build ei at dei Naoero wak. Me tsin ia eo build ei bed, renovate ei bita megura.

Mr. Harris (President-Aiwo): Ekeow eiki anga onei en ngea. Aiya ngea ikido, eimwi bwe enim totu on notice.

Mr. Detenamo (Buada): Mr. Speaker, kidoi President.

Oudon Mr. President tsimine aura mention ei ngana tsimine Forum funds, iyen administer ei ngarana murana Forum fund? Me otenamwanin withdraw ei en me owenonet emak?

For example, tsin ia wo nim pan amebuna amen kadereder iat emedena, ino ian Meneng a gona pan egot engame ia anim pan me mungana ekamaramwi orre engame orrean, engame deo ura dobwain kadereder iat emedena. Ura amen iat ekamaramwi, oiya amea supervisor maramwut engame ina, me amebuna iedin ngana ebo emak me ouge ngea bita engame ma nan onani me tik oreoan ngea bita dugidugit emak mwa short, me in fact eo ouga, ro eo redo. Ebo maramwun ngabuna amebuna amen kadereder aiyimae dara.

Iyen distribute ei ngana mungana? Is there an outlet for distribution dogin mungana salaries oa who is reponsible, ngea ngea ateng tsiet. Iyen ranga ngana mungana emak, me eget emak ian ngarana murana fund, murane bwait Forum fund, or whatever it is called. Thank you Mr. Speaker.

Mr. Speaker: I think that is a good question directed to the President.

Mr. Harris (President-Aiwo): Ngarana murana fund tsitabo murana wot NOC deo wot public.

Mr. Clodumar (Boe): Mr. Speaker, ateng kidoi amea Mr. President.

First anim pan ngana I was shocked ean bita won reply bwe tamo emak ngana, tsin ia tsimine egot Republic ean enim omeatu memak iat Treasury Fund, ouga ngarana Constitution. Moneys raised ian egon bitune eb, Republic enim omeatu iat Treasury Fund, ita ia wangara private fund, it does not matter. Enim pan ia deo wot Republic

Mr. Speaker: Member for Boe, are you prefacing your question or not?

Mr. Hiram (Ubenide): Mr. Speaker, ateng direct ei wanga question ea amea Minister for Justice.

Mr. Speaker, are you aware ngana tsimine court case ion amea Chief Justice struck off the court list recently? Anga gain concern bwe ngune bitune court case towe NPC versus Rene Harris. Ngea wanga concern dogin bwe ngune amune Chief Justice he has done this, me ngune bitune court case related to unpaid accounts ea NPC to the tune of over 300 thousand dollars, outstanding since 1988. It has never been paid for.

Ngea wanga main concern ian ngarane transaction ine tsimine emak \$60 thousand paid into NPC by cheque, me bounce ngarana murana cheque me anga eow ean aeo ied mungane edorer ine bwe concern ei privileges mimin, eimwi bwe ang nim aea properly ngane mungane imin ouge duwon bwe reflect on Members of Parliament me bitune House ngane mungane dealings ouge duwon. Eimwi bed bwe ang nim oni bita wo orin rangadan dorer ei ngago amo eken bwe enim investigate ei ngane mungane as soon as possible.

Ateng oudon amune Minister if he is aware of that court case being struck off the court list recently. Me tsin ia he is aware of it, ateng bwe enim advise ei bitune House as soon as possible as to why iriring. Tubwa.

Mr. Thoma (Minister for Justice-Aiwo): Ogen otubwa bed amea Member dogin bita won question.

Bita won question amea Member n Ubenide, ngaga wo pan amea Chief Justice a eab gona comment ean me anan kongaw bwe wo nim odon in writing bwe animen inan more proper kor ia ouga, ita buduga me arai edorer inon ine me ar gaturae arumen oaeok.

Mr. Speaker: Anea Minister kongaten bwe wo nim totu question on notice bita wam question.

Mr. Detenamo (Buada): Thank you Mr. Speaker. Bita wanga question towe mak it Forum, ateng redirect ei ea amea Minister for Finance bwe anim aea ia tsiet angoget fund raising dogin bita Forum in his capacity as Minister for Finance towe emak.

Ngea dogin ateng tsiet dogin bwe ebak ngana mungana bodies ouge duwon in the past mungana riring fund raising, wot NOC bed fund raising, tsimine bed wot Millennium fund raising, me mungana towe edogor amea Minister tsiet angogen oa eiki angogen oa it is a privileged fund ino ita engame ibun ranga me ro control ei. Thank you Mr. Speaker.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, ngea bita amea oreit pan ateng pan from the outset ngana eko kor an makur government ean ngane mungane. It is an initiative of members of the public, that is why it does not go through Treasury. It is in the control of those members of the public who initiated this campaign, not only fund raising from businesses but individuals as well and themselves who had formed the committee, called the Forum Committee. This is, if you may call it, a non-government body, and they are proud of their government today and wished to put in their help and support Nauru building these funds and the Committee chooses where the funds are to be spent, in co-ordination with the government.

The Minister for Finance has no authority nor involvement, but the Cabinet is in co-ordination with these bodies, that is why it is not part of Treasury Fund. Now it seems that there are more bodies created by individuals of the public because of their respect of their country and this government. I do not think it has been done in the past.

So it is out of Treasury's control, it is monitored by those committees who handles it themselves and that is where it is at the moment. Thank you.

Mr. Detenamo (Buada): Mr. Speaker, ateng follow up ei ngea bita wanga question.

Eo garo ame ngana aen amea Minister for Finance pan an willingness engame bwe ro nim totow aura puok dogin eben bwiora. Nungi ia ngana ngana oreit pan, me therefore ura bed control ei ngana mungana funds. Ougen anga ia ouga, mo ia ouga riringen? Tsimine control ia einibune engame ita ura ranga mungana emak, mungana raise eow turit public me owenon egot Republic bwe dogit Forum? Iyen tsiet ouwakit emak ian? Iyen oudu ngane mungane me iyen tsiet?

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I think I should make one point clear, I think we are talking about Treasury funds, these are not Treasury funds, these are community funds which should not even be discussed here. These are donations, if that is a better word, and the choosing of the people who work and get paid cleaning the island are not chosen by Cabinet nor government. They are chosen by people in those districts in conjunction with those committee people who raised those funds. The President does not choose who works in Boe, Nibok, Meneng or Buada. The people in the committee from the community chooses the individuals and they tell us that they look at homes that do not supply enough breadwinners, so they see this as an opportunity to assist specifically for the Forum and I think it is wrong to even attach Treasury or the Minister for Finance here. Those accountable are those who raise the funds. perhaps you should have a district meeting and ask them. This is the wrong forum, and I would like to make it very clear I do not see any relevancy to the Treasury. I do not see the colour of the dollar that they raise, I only hear about it after they had paid their people and after they had raised it, and I am one of the contributors. Thank you.

Mr. Detenamo (Buada): Mr. Speaker, the very point I am raising dogin bwe panon Forum ngune bitune. What is the Forum?

Mr. Amwano (Minister for Finance-Ubenide): Point of order Mr. Speaker.

Egitow, bwe ateng kor detach ei bitune Treasury from Forum. Forum is a very vague word. It is a meeting of people that is a different Forum from the Treasury forum or the government forum. These people using the word 'forum' means a forum in their country, in their districts, nothing to do with Treasury. I just want to elaborate on that and that is why Treasury does not have anything to do with that fund.

Mr. Detenamo (Buada): Mr. Speaker, iyu eworin aeo teng tik raise ei, amune eiki eken ngea forum ei oreit pan. An kadereder tekawa dogin bwe tsimine epo ion, Forum, won amebuna Heads of State in the region, ro nim orre me epo Naoero. Ogen metan ngane mungane organising committees, ro fund raising en ian obwen bita Forum, me amune eo teng attach ei Treasury with that.

Ngea ngea oreit teng oudo, tsitabo any Tom, Dick and Harry can fund raise and say it is for the Forum to be held in Nauru? Then if I am honourable enough then I will do what is right and if I am not, then I will not do what is right? Ngea ngea oreita teng tsiet, iyen handle ei me iyen control ei ngane mungane? Iyen ngabune engame ouge bwe amea Minister oreit ouge a eo teng tsiet, I do not want to know. Eiki ngea forum.

Mibuna engame owenon egon organisation ion, Forum, an epo amebuna ngabet eb enim orre me epo ine Naoero, ngea ngea oreit kidoi. Ia ouge tekawa appoint ei, tekawa eken appoint ei amen kadereder? Yen ngea oreit connect ea? Anga ngabet tekawa.

Mr. Speaker: Can the Minister clarify please?

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I am simply saying these are voluntary people who wish to beautify their districts for the upcoming Forum. They have raised funds to beautify those districts because they are worried that government may not have enough or sufficient funds to beautify their districts and their homes as best as they think they could.

So assisting the Forum, which is government's doing they are cleaning up, they have formed their own committees and they have paid people to clean their own districts. That money does not come to me or to Treasury, it is an ongoing thing that they are doing, that is why there is a function every Friday night. There is a committee.

Perhaps I will ask the Member to go and search out those committees and speak to them. Yes it is for the Forum, like the world championships which we were going to have. Organisations such a weightlifting, and other sportsmen were fund-raising, does that have any attachment to Treasury? Was it brought to Treasury to be accounted? Why are you asking this now of the Minister for Finance?

Of course we have funds for the Forum. Government has funds

Mr. Speaker: No arguments please, we are still on question time and this will expire in a few minutes.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, government has its own funds for the Forum, we are utilising that and we doing what we can to clean the place. Now there are voluntary groups cleaning in the districts, they chose to raise funds to assist the government Forum cleaning. I do not see any relevancy to do with Treasury what other people, on their volition, wishes to raise money to get their own relatives and friends in the districts to clean up. Why should I account for the funds that they raise?

I can tell you what we have spent, which is money granted by Taiwan, to use for the Forum. I do not have any idea on the committees' moneys, I am not on those committees. That is simply what I am saying. These are voluntary groups, they account for what they can afford and pay and buy their equipments. It has nothing to do with Treasury. Yes Treasury has some funds and we are utilising that. But the others are from other committees, people in the districts. They do have committees.

Mr. Detenamo (Buada): Mr. Speaker, a eab pursue ei in ngea question bwe nungi ia kongeod amea Minister.

Mr. Speaker: Yes, I think we should leave that issue because it seems that we are debating and not asking and answering questions. We are still on question time.

Mr. Detenamo (Buada): Yes. Now I want to ask questions of the Minister.

Ngago tokit sitting wo pana gama ngana wo nan pana gama angogen bita USD3 million, bita park ei eow ian overnight stock market or something. Wo ouge wo nan report ea bitune House eken ngea what actually happened, dogin bwe wo eo gona mungana results me mwa pana ngen amea Chairman t Trust bwe enim look into it me submit ei murana won report. Could the Minister advise whether that report had been submitted and can he advise us what did actually happen with that 3 million.

You also mentioned an interest, how much was the interest, where has that interest gone to? Thank you.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, at the time I was Chairman of the Trust there was a resolution to transfer USD3 million from the Trust developments in Honolulu and Portland, Oregon. That 3 million, if I can just give a very brief background so everybody can understand, was resolved for the Trust to inject into its hotel in Guam, known as the Marriott, as a cash flow injection without having to borrow from Marriott for that purpose.

Marriott made available a facility to that effect but the Trust decided it would be better to put in its own money rather than put in a loan. Cabinet's authority was sought and was approved.

Whilst in transition, Cabinet then had some critical payments to be made therefore reversed that decision that that USD3 million is to be utilised for critical payments of government and for the Trust to borrow that amount of money from Marriott in order to use it for its cash flow.

On the last Friday of March, I received instructions to urgently get that money to Melbourne because there were some very, very urgent commitments of government which could have detrimental results such as losing the plane and other things. I advised the acting President then that there was a formality to do this, and he should give me the Nauru Rehabilitation Corporation resolution and in turn the Trust will pass its resolution and a loan agreement by government to be completed. Without these the trustees and myself as Chairman are not obligated to move any funds as per the Act of NPRT.

Because of the urgency of the requirement by government and as the acting President then told me that we were taking our time, he threatened to remove me from my post if the funds were not in the government account by Friday 4 pm. Still at the time the formalities were not done. At about 7 pm I received a letter from the acting President terminating my chairmanship because the funds had not reached the RON account in Melbourne.

I then rang the Secretary to the Trust, Mr. Fernando, who is here present today to tell me why those funds were not in the government account at the time requested. The Secretary told me that the bank had been instructed and it was out of anybody's hands to have that in time.

Later that evening I learnt from the acting President that the cause of the delay was that part of the funds to the tune of 1.5 million was sitting in an overnight money market account. I, and the board of the Trust, were not aware of this. There was no instruction from myself or the board to have money on the money market account overnight or whenever. It was the board's understanding, as well as mine, that the money was transferred to the Trust's Commonwealth account in Melbourne awaiting further instructions.

The acting President then, myself and the Cabinet now have sent a request to find out who

authorised those funds to sit in an overnight money market, when there was no instruction from the board of trustees. To this day we have not received a direct reply to that. Informally, I learnt that that was the tradition of the Trust as relayed to me by a member of the Trust. To this day we have no direct reply on who instructed, what amount was gained by the stay in the overnight money market and where that interest amount is now. In fact His Excellency the President has, on the agenda for tomorrow morning's meeting with the members of the Trust before the members depart for Melbourne with their lawyers, that question is No. 3 on the agenda.

To this day that has not been answered. But the informal reply given to us from the Secretary was that traditionally they did that without having to ask the Chairman or the board's authority to do so. To this day I disagree with the practice. I believe it should be the Chairman or the board who decides and instructs where money should be and how it should be dispersed, of course with the approval of Cabinet.

I hope that answers the question. We should also have an answer by tomorrow morning to item 3 on the agenda. Thank you.

Mr. Speaker: We have exceeded question time by 5 minutes, so that means question time has expired.

Mr. Clodumar (Boe): Mr. Speaker, gona oa iok kongong extension of time.

Mr. Speaker: Extension of question time is being requested by the Member for Boe. Any supporters to the request by the Member for Boe?

Seconded by the

Mr. Harris (President-Aiwo): Mr. Speaker, I think we must be fair to the House on the type of questions asked. I think you will agree that the time of the House was wasted on a private fund. The last question took us twenty minutes, and it had nothing to do with the Treasury Fund.

Mr. Speaker: I think the President has given an indication that questions which are repetitive would be a waste of the House's time. I believe that the two Members had been arguing over the question about a private fund and they have not come to terms to understanding each other.

I myself was not part of the debate but I was in a dilemma as to how they trying to get a reply which satisfied both the questioner and the reply. The Minister for Finance indicated that it was a private fund, so the Chair is led to believe that that fund was not part of the Treasury Fund. I think it is as simple as that, so Members should not dwell on that aspect of payment to the people cleaning the island as they are not paid from the Treasury Fund, if I am correct.

There is a request from Members of the House that question time be extended, and I think it is proper, with the indulgence of Cabinet and since Parliament does not meet often, that Members be granted time. But I would allow constructive questions and not run-around questions because we have a limited time, and I believe that government has business to deal with.

Mr. Detenamo (Buada): Point of order, Mr. Speaker.

Animen wo misconstrue ei ngana aeo, mungana orin rangadan pan. Kidoi anga edogor dogit fund eran, Forum fund egon ngarana mungana businesses on the island contribute ea dogin omamo en bitune eb dogin bita Forum enim orre eow ine Naoero. Ngea ngea kidoi. Ngea ngea ateng oudo. Ia amebuna eko aura makur ean murana, ogen mo ia ma nim tsiet. Anga nim tsiet me public enim tsiet ngana mungana fund raising oreit nuwaw, eko ngana raise ei eow turit private people ngabuna volunteer dogin buogen eben bwiora. Ngea ngea ateng kaeog ei me nungi ia wo misconstrue ei ngana mungana ian aeo.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I just wish to elaborate a little bit, what I am simply saying is that I will answer until everybody is blue and black, anything to do with Treasury Fund. That is not part of the Treasury Fund and please seek answers somewhere else. Thank you.

Mr. Speaker: I think I will have to put the question that the request by the Member for Boe, that question time be extended by another what? How long?

Mr. Audoa (Yaren): Mr. Speaker, ia enim anga totow bench-mark, aiqet hour anga wanga ia mwa nim oudono.

Mr. Speaker: One hour question time is proposed by the Honourable Member for Yaren, is that agreed to.

Question resolved in the affirmative.

Mr. Speaker: We have allowed for another hour of question time.

Mr. Dowiyogo (Ubenide): Mr. Speaker, ateng anga follow up ei mungana questions towe mungana funds bwe eo garo aeo tsiet bed ngage, eken ngana public funds me eken ngana private funds, me otenamwanin owenonen?

Me tekei an amea President pan, ngana tsimine emak gona eow tangun amebuna private people which is very well, very good. Enim congatulate ei me compliment ei bed mibuna engame toto aura puok ea eben bwiora. Eko won mak, eo tsitabo Tiger Gas ia ebak won mak.

Ngea ateng oudo, Mr. Speaker, bwe nungi ia amea Minister t Finance me amea President ro eo buok bitune House ia enim properly explain receive ei en mungana emak. Iyen receive ngana emak? Ngea anga teng tsiet, anim oudo bwe enim garo ame, tekei private company ion raise ei ngea emak me oiya ngen iyen? Oiya edogor oa ita ura babiyi wangara funds

Mr. Amwano (Minister for Finance-Ubenide): Point of order, Mr. Speaker.

I think Mr. Speaker, we should ask more relevant questions in this one hour. There are more important questions because here Treasury fund is specifically spelt out in Chapter 19 of the financial business of this our manual, that public funds are all revenues and other moneys that are paid into and form a Treasury fund.

These funds we are talking about do not even have any members of the Treasury or the Finance Department or government. We are not part of the committees that run these funds. We are talking about Treasury funds here. I can go and rattle a tin, and are you going to ask why the Minister for Finance is sitting on the side of the road rattling a tin? These are private funds. Why are we divulging into other people's affairs? We are talking about Treasury funds, that is why I put on a tie and come here to wait for your questions, to ask me about Treasury funds. I will tell you everything you need to know. Don't ask me how much that shop out there has or raised or wants to spend on cleaning or even giving me a tip in the evening, it has nothing to do with these funds we are talking about. I am waiting for Treasury funds, ask me about that, Honourable Member. Thank you.

Mr. Audoa (Yaren): Mr. Speaker, I do not know who to pose my question to but I think we will end up debating, bwe ngana mungana questions amea Member for Buada oreit oudo me oreit quoquon me emphasise ei me clarify ei, me amune Member for Ubenide oreit quoquon me pan, mungana moni ngaga raised by dorobod ion bwe dogit Forum, iyen authorise ei ngune bitune body?

Edogor oa ita kor ura omamo wangara bwe dogin bwe out of their own good hearts they want to clean up Nauru and prepare Nauru for the Forum? Dogin bwe tsin ia edogor authorise ei ngune bitune body, ngage ouge bwe ura nget Forum dogit fund raising me gona en wangara mak atsin turin bita private sector, ngea ngea connecting factor connect ei in ngea edogor ina. Me ia tsiminen ngea connecting factor connect en ngea edogor ina eab towe ngea bita Treasury fund bwe kania Article 58 pan ngana all revenues me any moneys received by dorobod ngea government enim omeatu iat Treasury fund. Animen ngea ngea won amune lacuna.

Tsin ia amea Minister for Finance gonan pan, ogaroa gama on that perspective, I think ang inan erowi in ngune bitune issue. Tubwa Mr. Speaker. Tsin ia amea Minister for Finance inan gona answer ei, tubwa.

Mr. Speaker: Mr. Minister, can you clarify that issue once and for all, so that we can leave that topic.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, if I have to now follow the wish of the Member for Yaren to form this public collection and donations as public funds, how do I control it if the funds are used for the attire for the parties during the Forum, things of that private nature, how many underpants they want to buy. Do you want me now to go outside and even those little groups doing bingo so they can have beautiful dresses when the Forum members come, do you want me to go and make a fool

of myself to make account for all that?

Mr. Audoa (Yaren): Mr. Speaker, point of order.

Perhaps if the Minister reads the Constitution, all revenues and other moneys raised or received by Nauru. Bit a connecting factor ian bit a context, ngea ngea ateng bwe enim ogaro. Iyen authorise ei ngana mungana bodies doing fund raisings ngea? Tsin ia edogor, ngea ngea connecting factor. Tsin ia ita ura ouga, ogen eko connecting factor me eab towe bed Treasury fund, ngea ngea issue. Whether underpants or even modess, thank you very much.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I think the Member is

Mr. Dowiyogo (Ubenide): Point of order, Mr. Speaker. Anga bed tsimine wanga point of order.

Amea Minister eo answer ei ngana ama kido bwe ngei answering with arguments. Pana gama ngana bwait duwot einibuna ien, eko aema ia ouga. Ma konga amea Minister bwe enim answer properly, me enim eo argumentative ian won answer.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I do not have an answer to something I do not have a control over, and which I am not even aware of its functions.

Now the moneys that the Member for Yaren is talking about, I think he has answered himself. He said, to answer whether it is Treasury fund or individual funds.

First of all, government regards it as a public or individual fund that has no attachment to Treasury. He asked, he authorised those people to do it, it is a fund raising at their own initiative. I said that from the very outset. It was done on their own initiative and how they spend it is up to them, but they had informed government that while you have been spending your money in cleaning up the island we are concurrently doing that with our own means.

I think it is very clear. I think we are just arguing over nothing, Mr. Speaker. It is a co-ordinated work and contribution whether in manpower, funds or whatever. One does not control the other. It is what we call in Nauru 'epo iburio', that is what is happening with this government, I had never seen it done before.

Mr. Dowiyogo (Ubenide): Mr. Speaker, ateng kidoi amea Minister for Finance.

Amea Minister gona ogaro ia eko emak ia mibune engame oiya government bwe enim owenon bwe ngabuna engame ita ura babiyi ngana wangara mak. Ngea ngea issue tsimine woun.

Mr. Speaker: Well that sounds like a simple question.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I can swear today in this House that if the Member would like to accompany me to Treasury building, there will not be any agreement nor any deposit of funds on the records that me or the Secretary for Finance had received, if that is what you are asking.

Mr. Speaker: Ngune Chair recognise ei anga make up ei in wanga mind ean ngune bitune imin bwe we have dwelt on this for too long, me anga eow ean aeo understand ei ngana ngea amea Minister oreit pan ngana eko funds ia metu ina ia ura oyeyi on ngabuna engame amen makur iat emedena, ouga ko panen bwe, I think, ngabuna ngabuna Members oreit harping about. Amebuna engame oreit kadereder iat districts, ata memak ang ied.

Ngea ngea an dorer amea Minister pan, me ngana mungana an kamarar Membersibun mwa onani ko wamie evidence or whatever somehow, me ouge anga eimwi bwe mwa nim totu on notice ngune bitune question, very complicated me inan abi amie daein question. Towada imin mwa nim pan, towada. Mwa eab redon dorer ei ngune bwe ngea amea simple ngana ouge ngei eo metuwa Treasury ngea bita. Ogen mwa onani ko ia eimwi an dorer oa ekeow after. Mwa riring ko wamie investigation. Paten, simple as that ngana deo ura babiyi ngana mungana funds, deo ura totow.

Mr. Dowiyogo (Ubenide): Mr. Speaker, ateng kidoi amea Minister for Finance.

Amea Minister for Finance gona confirm ei ngana mibuna engame makur ian medena eo

omaramwi ura atsin ian bita Treasury Fund? Ia ouga, omaramwi ura atsin ean what funds?

Mr. Harris (President-Aiwo): Mr. Speaker, anim quoquoten me put to rest bitune imin.

Ada ekae mwa angei gama ia engame oiya gama emak bwe enim buog bwiema? Ngune ngune wamie min? Oa mwa teng bwe enim dug mibuna engame oreit kadereder yaran? We can.

Me anim ogaroa gamie kor bitune imin, ngana ngago ma metu ian bitune edogor mwa oepoi bitune Forum eko engame kadereder, me ama kamarar ei bwe enim kadereder engame enim dereder bwieta bwe dogin an epo mungana aiyu conferences upcoming. Me ma iedin ngana eko wamie mak ian wamie budget, ama pumwe it epo ion ngabuna makur tsirungin, eko pumwora bwe ro nim fund raise me ro nim gonan raise ei emak bwe ro nim gonan pumwe dobwain karagar. Ngabuna engame epo buriora, ura eke ura anaramwi yema.

Epo buriora ngana ro nan fund raise. Ngea dogin eko won mak edogor. Ma orin oepoi bitune epo bwe ngaga metu budget ma nan kongan ngen gamie bwe enim tsimine maramwut dei Naoero amen karagar. Ngage ekeow iat budget ma oepoi it initiative ion ngune ouge duwon bwe enim tsimine maramwut dei Naoero dobwain makur. Ma nim omakuron mibuna eko aura makur, mibuna mwa tow aura hour n makur bwe ro nim gona emak.

Ogen mwa dorer ei in ngage bwe eken amie teng? Ma nim eo omakuron ura? Ma gona dug ura yaran. Mwa eo beat around the bush. Ngane emak ma omaramwi on mibuna engame deo wot Treasury, eo nanga bed Treasury bwe nanga bank account eran, egon ngarane murane Forum 2001. Tsin ia mwa miwi egon, ma nan eke Yap-yap 2001, ia dogin bwe egon ngea mwa miwi. What? Dogin odereder en Naoero? Me ma eo teng omamedo wot engame mak, engame ngabuna teng totow aura puok dogin eben bwiora bwe enim dereder, bwe amie memak mwa torere ei memak wot dei Naoero mak.

Mr. Audoa (Yaren): Objection. A eo torere anga, ei ngea torere.

Mr. Speaker, wanga question.

Mr. Speaker: Member for Yaren, before you proceed a eab gauwei allow ei question ean bita topic, let us go on to some other topic. Tsin ia mwa teng pursue ei ngune bitune, you will have to put it on notice. Amebuna enim dobar aura ere me oredoana bitune House, and we will accept that. Enim oaiio aura onei, me ro eab goro bed atsin ean aura dorer on paper.

Mr. Clodumar (Boe): Mr. Speaker, my question is directed to the Minister for Justice.

Anim preface ei ngune aeo kido, Mr. Speaker. Mr. Speaker, amea Minister inan omaran ngana tsimine established policy ngana engame ngabuna metuwa bitune eb enim gona wangara visa. That has been the policy all along, me ngea bita policy determine ei bed ia etotow oa eo totow. Ita burion amea Minister oa bita department oa Cabinet oa. Me aeo tsiet, Mr. Speaker, tsiminen departure atsin ean mungane procedures ngane dobar anga ian meo. Bitune eb oning demand ei visa atsin turin ngabuna enim metu, especially ngabuna metu bwe ro nim makur ine, me aea ngana won records megaun.

Ebaket edae a notice ei ngana tsimine engame ion, eo tokin metu ine eo tokin edegeri amea Minister for Finance, iburbur ngune engame. Aeo tsiet tsimine won criminal record. Ngarane murane record, aeo tsiet bed epana amea former President, Mr. Dowiyogo, bwe eat edae iya ngune amune engame associated ea amea former Chairman of the Trust.

Ngagan amune engame, ngea tsimine won criminal record, metu ian bitune eb eket dogin ngaga amea Minister allow engame with such records, bwe enim metu ean bitune eb, ngaga ngata ang protect ei gata me amen bwieta, deo ita ine me ino bed mago. Ateng oudo ngaga departure from the policy, omeatu engame ngabuna tsimine wangara criminal records. Tubwa.

Mr. Thoma (Minister for Justice-Aiwo): Member for Boe, kananoangen bed bitune engame, nungi ia amune oreit opwe iat Visionary ngune amune, Joe Giuffere?

Eiki me oaro ngana office od turin ngune amune. Od Melbourne Office, me eko imin tangu ia enim pan ngana ngune amune ei criminal. Me eiki ino bwain wam information me ia wo gona oiya me bita imin ngea wo oreit pan ngana ngune amune mark ei, anan dug, yes. Me ia wo ouge policy bed ngea imin, it is not good enough bwe we have a law ine.

Mr. Audoa (Yaren): Mr. Speaker, anim follow up ei bita question, dogin bwe ngea ngea engame ang

oreit quoquon me omeata, Joe Giuffere.

Ngea won question a mea Member for Boe, apart from mungana irurun ngana ouga won record, me ouga answer ei en, ngea question metu ine without a visa.

Ngea wanga question anga, Mr. Speaker, ngago Sunday bitune kor orin nuwaw ngago a redon Australia mar towepo ngea a mea me ewedu ine Naoero me tsimine dangot ien ion, a good looking lady. I could not keep myself from looking at her. She is so beautiful, Mr. Speaker, my attention was riveted from Brisbane airport to Nauru airport, and this is what I found out. She got off the plane with no visa. I stood there still watching her and stripping her down if I may, in my mind.

From there, the officer was questioning her, where is your visa? Joe Giuffere then came in, intervened

Mr. Speaker: Member for Yaren, tsin ia awe honourable man wo eab strip ei engame ian am kamarar.

Mr. Audoa (Yaren): I was imaging stripping her naked, that is my privilege and you cannot stop my mind if I want to go to Mars. In my dreams I can do it. Thank you.

While the officer was asking for her visa, Joe Giuffere came in and said, oh she is with me. The officer said, so she is with you where is her visa? He said she is here to take over the protocol, I do not know what protocol, but it was something to do with the Forum. Maybe she was in charge of protocol.

I would like to ask the Minister for Justice, is it the policy of his department to allow people to come into Nauru without an appropriate visa?

This gentleman, Joe Giuffere, is he also a Minister for Justice who has authority to issue a visa on the spot? Thank you very much.

Mr. Thoma (Minister for Justice-Aiwo): Mr. Speaker, imin mo kor ngaga a mea witness ei ngane mungane imin at the airport bwe inan ei ngea karabutsi n ngago. Me a eo tsiet ngune imin, me deri ngaga gona dioda engame ion, pass ei memak imin me ouge aeo believe ei ngana memak ngabuna consultants won government orre, ura arrange ei wangara visa prior to departing their home country.

Inan ouge aeo onei ngana inan dobar wangara papers, me anan follow up ei ngune bitune issue and give an answer later.

Me anan kong a bed amune Minister for Finance bwe enim elaborate further on it.

Mr. Speaker: I saw Mr. Dowiyogo, Member for Ubenide, getting up several times, so I will give the floor to him.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, with my apology to the Member for Ubenide, ita buduga me ang get away from this matter, may I ask as the Minister had indicated that I elaborate further on it. I think we need to clear this point because the visa was arranged by me and I think we are exaggerating something, me ouge anga eo eimwi ia ouga. Gona oa iok ita elaborate a bit on the issue?

Mr. Speaker me Members, dogin bwe dabug ata dorer, eo token romantic ata pan torongabin me ngam onungon amen bwiet a. Ngea bita visa situation, anga personally challenge ei a mea Member for Yaren ia eko wangarar visa. Anga arrange ei visa, I have a copy with me. She was to come up ngago orre amebuna engineers bwe ngea eita manageress dogit restaurant ino mago. Me ngago ang nim omamo bituno hotel ino Anibare bwait landmark dogit Forum, bita restaurant, ngaga ngaga issue ei won Forum me eo rogan. Me ma defer ei in.

Mr. Audoa (Yaren): Point of order, Mr. Speaker.

Mr. Speaker, tsin ia challenge bwe tsimine won evidence, enim totu. Eo pan ngana an manageress me sexeress me fuckeress.

Mr. Speaker: Member for Yaren, nungi ngea a mea Minister for Finance oreit pan ngana tsimine wangarar visa.

Mr. Amwano (Minister for Finance-Ubenide): Anga arrange ei wangarar visa.

Mr. Audoa (Yaren): Ngune question, Mr. Speaker, ogiten pose ei ea amea Minister for Justice. Ei gona kedumwimwi ea amea bwe enim answer ei, me ia tsimine won evidence enim oiya me, ia teng oiya me. Let us move on to the next question. A eo teng ia anim romance ei mungane imin.

Mr. Speaker: I think the Minister had said that they had visas.

Mr. Harris (President-Aiwo): Mr. Speaker, animen eo gona ia enim ita nuwaw bitune epo me amea Member for Yaren eo withdraw ei mungana aen. Eo ewina ian bitune ewak. Dei Naoero aea bitune imin me ekadurai gama bwe dogin

Mr. Audoa (Yaren): Enim ita ebo edorer, Mr. Speaker, anan withdraw ei ngana mungana ouge bwe indecent. Me mwa nim eo abi ata dae, tekei kor aura dorer ang nim eo abi ata dae.

Mr. Harris (President-Aiwo): Thank you.

Mr. Speaker: Thank you Member for Yaren. I agree with you that we should proceed on to the next question.

I said before that I had seen the Honourable Member for Ubenide, Mr. Dowiyogo, attempting to be acknowledged on several occasions but never succeeded, so I will give him an opportunity.

Mr. Dowiyogo (Ubenide): Mr. Speaker, ateng kidoi amea Minister for Finance.

Amea Minister gonan pana gata bita won mak amen Taiwan oaro million bwait Forum me mungana epo inon, egeten spend ei me spent on what? Gona oa iok oiya gata details.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, inan somewhat sound sarcastic ngune wanga answer me ita ngana it is realistic, me a gona oa iok kongon won indulgence bitune House, amea Honourable Member former Minister for Finance bwe enim pan ame, egen ngea emak oiya gata me how much he has spent. I have not spent one cent, me inga iyu. Tubwa.

Mr. Detenamo (Buada): Mr. Speaker, going back to amea engage Joe Giuffere, ngune amune is he an advisor or a consultant. How much is he being paid and how much have we paid so far? Does he have an office in Nauru House, or where does this person operate from? Could the Minister for Finance advise me on that please?

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, ngea Mr. Giuffere ang etsiok bed omaramwi me ang eab omaramwi bed eaden an gona ea gata emak me ang inan omaramwi. Won office meg on Level 49, ion mungana spare office ina ian Nauru House. Ang pumwe won faires ia roga me won accommodation, me oangana. Gatuwori bed ita ei pumwe oana, ngage mungana won trips eadu Sydney me Brisbane. Ang eo oiya bed per diem, eko bed won allowance.

Ang eo omaramwi ngea engage. Anan quoquon tsin ia Members teng ei bwe anim circulate ei ea Members dereta eran atsin turin amea Steve Brachs, amea Premier of Victoria. Retired ngune amune Joe Giuffere, mar arowong by accident, include ei amea Member for Buada. Ma arowong Melbourne iat TAB. Me ngea amea ma learn ei in ngana ei a very successful consultant in real estate. Anan gona oiya gamie certification of that from the Managing Director Wayne Catchlove, managing director and the best lending manager ian Australia. Tsimine bed interview ei en turu of Sun Corp Metway. Mwa gona confirm it in writing from Esy Aishoc, Solomon Lu, me amebuna prominent figures like that. Irvin Vido. Me we have not paid a cent. Ang eo omaramwi ngune engage.

Me ngea oreit pan murane dereta atsin turin Steve Prax, in retirement ngune amune engage, ogen ngaga ma arowong ogen ita kor ma kakewin me totowin an puok bwe enim assist ei gata ean mungane decisions on real estate ine. Me ang eo pumwe.

Me ngea kananoangin ngea bita question, ouge ngarana dereta won amea Premier of Victoria, Mr. Joe Giuffere ma believe ngana you are working for Nauru. After all this time ma oreit quoquon your service to build a Chinese cultural village on the Marybinong. Do you know that Nauru does not have money to pay you.

In answer to that, ouge aen Mr. Giuffere ngaga onei, these people are my friends that had been

mismanaged in your state. I am not charging a cent and if I did work for you, you will not be able to afford me, let alone the Nauruans, but I will assist them. Me that is what he is doing.

Eko pumwen oa consultancy fees ang pumwe. Unlike Peter MacSporran and quite a few people that we had consulted with they were paid, but we have not paid Mr. Giuffere.

Me just one ngune, since this government put him on a project we have an offer and ready for sale, the Pacific House in Washington. He challenged that he can do better. He has come back now and I can confirm with the new Board of the Trust and the new Chairman that he has raised that to 6 million from 4 and half million. Has anybody done better than that recently? Has Angus Reed done it, or any of the consultants that we had paid to the tune of millions.

Mr. Speaker, that is the sad story of Mr. Giuffere. He is here with us assisting us at no cost, me I will put my life on that ia wo teng prove ei that.

Mr. Speaker: Thank you Mr. Minister for Finance.

Mr. Clodumar (Boe): Mr. Speaker, ateng follow up ei bita ikido.

Ngago metu bitune government, anga tik Melbourne, it was on 29th of March. Ogen ngaga next day, anim preface ei bitune wanga question, 30th of March depart en amea Speaker ngaga, ei, rodu Melbourne me eagada Melbourne me ei in Minister for Finance.

Aeo tsiet from mungana edorer mameta ian Melbourne, contradict ei memak mungana an dorer ametune. Ngaga 3rd or 2nd of April tsimine voucher eran tain ei pumwe ametune AUD28 thousand, 10 thousand from the Trust me 18 thousand from Treasury Fund. Ngarane murane voucher, Mr. Speaker, amea Consul General eo teng tain ei bwe eko supporting documents. Me aeo tsiet amea Minister authorised it.

Odituwen an gona ouge ea gata ngana eo pumwe ngune ametune ngaga tsimine payment voucher eran me I can say ngana ei tsiet ino tik ngarana murana payment voucher, inan tik ian won Melbourne payment voucher files, ngana ametune ipumwe ngaga Wednesday either the 4th or the 3rd of April to the tune of \$28 thousand. Odituwen an reconcile ei mungana an dorer earlier ngana ngune ametune eko pumwen ea bitune eb. Tubwa.

Mr. Dowiyogo (Ubenide): Point of order, Mr. Speaker.

Mr. Speaker, ouge anga eimwi bwe enim suspend ei bitune sitting bwe enim iwidoduwa bitune incident ngune amea Minister mislead ei House. Important bwe ia ouga, eko won credibility ametune Minister, me bitune House enim eo entertain ei won min.

Mr. Speaker: Thank you Member for Ubenide, but so far ngaga oreit nuwaw wora questions we will see how things go before I suspend the House. Let the Minister for Finance reply to that.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, eo gona aeo tsitan amerumene expert Members of this House. Wo gona oa iok me prove ei ngana ipumwe amea either in consultancy or salaries or whatever. Anan panaw dogit eken ngea bita imin ipumwe.

There are attachment bills, not for consultancy of Joe Giuffere oa salaries or whatever. Those fees are to be paid to Roth Lowman, the architects of bita imin wo oreit nim omeatu engame ian, Savoy Towers which had all been done under Joe Giuffere's men. Those are fees to be paid for the work, we have supporting documents. You bring your supporting documents ngana ipumwe amea consulting fees me won salary 28,000. Awe wo nim prove ei bita. I will give you documents if you want them, ngana ipumwe Roth Lowman, architects. Ngana mungana there was no cost to Nauru in the getting of the permit for Savoy Towers. It was all done under Joe Giuffere's name because they will not involve themselves with Nauru, that is how we got the permit today.

That 28,000 was fees to pay those bills, not consultancy fees or salaries as the two expert Members of the House had claimed. Mar omeatuwame wamur supporting documents ngana fees me consultancy. Anga gona oni ea gamur ngana wamur ngago ia mar teng ei. A gona oni ea gamur ngage, me it is not 28,000. Mar teng? Ang nim adjourn ei bitune House.

Mr. Clodumar (Boe): Mr. Speaker, ngarana voucher metu ian Melbourne Office for payment eko betibet supporting documents ean. Tsimedun ngune supporting documents won amea. Me tsin ia ouga ada ipumwe ngea amea Joe Giuffere me eo pumwe ngabuna amebuna consultants. What is the magic of it?

Ada ereduwa ngea amea Mr. Joe Giuffere?

Mr. Amwano (Minister for Finance-Ubenide): Point of order, Mr. Speaker.

Ogiten pana amea Honourable Member ian wanga statement earlier ngana everything was done through Joe Giuffere, ei meet ei ngana mungana imin. Ei took guarantee over those things, nobody wanted to do it. Ouga bed ngea that is how we got the Southern Cross.

Wo gona oa iok pana bitune House how much we spent on that building's permit? Me wo gona oa iok pana bitune House egen ngea normally paid? You have done many projects. Anga gona oni aw figures ngea ia ang nim adjourn.

Ogiten panaw ngana it was done under Joe Giuffere's, bita won building construction name me those bills had to be paid. It was done with the assistance from government dogin bwe ebo won mak Trust, that is why we paid it in two lots, epoa expenses ino ian Suva bita consulate house mwa bwaba idu. Nuwawen ina ngea Joe Friedman bwe enim omamo bita, me amie mwa recall ei in me etik stop en ngea bita. Me what is this rubbish about consultancy fees me salaries. Wo eimwi wam min Honourable Member.

Mr. Clodumar (Boe): Mr. Speaker, repeat ei ngana mungana voucher ei instruct ei amebuna officers ian Melbourne bwe enim pumwe me ngaga gaida amea Consul General amea eo kor ibibogin pumwe dogin bwe eko mungana supporting documents. Break ei memak mungana rules of payment vouchers. Break ei memak.

Mr. Amwano (Minister for Finance-Ubenide): Point of order, Mr. Speaker.

Mr. Clodumar (Boe): Break ei memak. Amune Minister buriow memak mungana rules on control of funds, eko bed receipt is ouge amebuna ogiten makur ean bita ewak ouga.

Mr. Amwano (Minister for Finance-Ubenide): Point of order.

Mr. Speaker: Please resume your seats, amur arumen oeok Honourable Members.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, ngea wanga point of order

Mr. Speaker: Please, Mr. Minister resume your seat.

Eko imin constructive mar totu ian bitune House. Mar pan wamur supporting documents ngana ma eo ied, we do not know what to believe.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, mangada ed ia wo nim ome edae eken, ita egitow.

Amea Honourable Member ouge anga bwe attack ei wanga integrity, ngea won statement if I recall it correctly, ouge eko betibet imin ouga ia wo pumwe, it never, never been done, ei kor pan. Am I correct ngana ouge eko betibet imin ouga ogiten riring ngana ipumwe imin without the documents being there then?

A gona kongon won indulgence bitune House bwe ang nim adjourn? Anan oni aw, a gona, ebakin mungana wam. Orin kor rangadan pan ngana the supporting documents in this matter are with me, me dogin bwe ngea amea enim oeta ngaga emero me enim odereder mungana bills.

Ngea wanga point of order, Mr. Speaker, amea Honourable Member orin rangadan pan ngana eko betibet imin mungana ouga. Tsin ia wo allow ei o bwe wo nim adjourn this House I will get you mungana bills, ipumwe imin amo. Ouge anga formality ngana mungana, iat NPC anywhere. A gona oni aw ngea. I am talking on integrity here, Mr. Speaker, a miwi ia ita kor enim eke won topic me omamedo o, me I have supporting documents. I wish ngago ia enim oudo inga supporting documents bwe anim oiya, rather than pan ame ngana I did something out of the ordinary. Tsimine ngana out of the ordinary.

Mr. Clodumar (Boe): Mr. Speaker, ngaga oreit pan amune Joe Giuffere ateng tik kidoi amea Minister, is he aware ngana ngaga bed pan egon Premier Brax union ian Melbourne, mungana Trade Unions black-list ei in won company ngune amune eat work-site ion, ian Auburn Road, Hawthorn bwe ngune ametune me

bita won company aeo tsiet owe ei amebuna amen makur moni. Ametune ngage bitune government owenoten tsimine egon ian Trades Hall ino ian Melbourne, tsimine bed dereta tangu ngana ouga me animen Steve Brax eab ibibogi ei engame ngea ouga riringen bita union movement ino ian Melbourne.

Won project ion ian 28 Auburn Road, picket ei in bwe owe ei amebuna amen makur moni. Ngabuna engame ei ota ine, Cody Brothers atsin ean bita company Cody Brothers. Dereta ngarane tangu. Owe ei mungana unions makur ean wangara projects, tradesmen - 7 million ngabuna going through bankruptcy proceedings.

Ngane papers open iat Trades Hall ian Lygon Street, wo gona oni. Mungana companies ogiten blacklist ei by the unions. Involve ei amea Joe Giuffere me amea idin me Mr. Friedman me memak amebuna.

Tsimine aeo miowin dorer ine, Mr. Speaker, bwe eko engame ean ngabuna engame bwe ura amen abab ngame. Tsimine aeo miow. Anga amen gaidu Melbourne, tsimine amen bwio Melbourne, ngaiu.

Ngane ngane problems ia ametuno Minister eo gona control ei amebuna criminals ia enim metu ine bwiet. Ngane ngane wora problems. Ia ang eo gona babiyi ngabuna amebuna tsimine wangara records, ita bobo bed me amea Minister enim iwidoduwa.

Mr. Speaker: Mr. Clodumar, pose ei ko wam question.

Mr. Clodumar (Boe): Ngea ngea aeo kido. Amea Minister aware ngana won records amebuna dangon ino Melbourne? Tubwa Mr. Speaker.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, nungi ia amea Member enim omamiow gata. First of all, anan kong a murana dereta blacklist ei Joe Giuffere, I hope you are right bwe ateng have it circulated to this House.

Anan panaw torongabin ngea bita wo oreit pan ngana ita awe aiqen, amai aiyimen Members mai tuwin witness ei bita, mai aea ngea bita imin ian Auburn Road. Nothing to do with Joe Giuffere. Retired ngea Joe Giuffere, nothing to do with him.

Won kaeog ngane ia wo ouge blacklist ei, ei oiame dogin bwe expect ei wam questions, orre ko me aea. Ada eo rescind ei won kaeog. Awe amen mwan ngawe, orre ko me aea. Licence ngaiuraoe, how can he be blacklisted? Ada ekae wo oreit deraiy dei Naoero. Orre ko me aea. Og duwo ea ngea wam question, orre ko me aea. Ome ko ngarana wam dereta.

Mr. Audoa (Yaren): Anim question anga, Mr. Speaker.

Mr. Speaker: Ebo ngea amie daein question, only fifteen minutes more.

Mr. Amwano (Minister for Finance-Ubenide): Anan quoquon me owipo Mr. Speaker.

Eo bed ia ita kor anim ake ean amea, ita burion bitune House tsin ia mwa teng ang nim kong a bwe enim erowi gata ia epo burion bitune House, yes inan gona. Me ateng pana bitune House ngana fabricated memak wam min, eko won criminal record, I will get that for you.

Tsimine ogiten ibwa won hotel, he was never convicted. Kaia wo eiki ngana compensate ei eow turin Victoria Police me buritiman ngabuna ian won hotel, under cover, ian bita bar enim ibwa mungana drugs, ngea ngea ura orin compensate ei in, rat B11. We have records. Deo murana won amea Honourable Member for Ubenide, murana won Angus Reed report. I have the police record signed by Eric Armstrong, Chief of CIB. Iyen tain ei ngarana wamur amebuna amen retsin newspaper?

Talking on, Mr. Speaker, bita issue ei pan blacklisted by Trade Union, mwar witness ei oa iok bita aen amebuna rat Trade Union ngaga ring them by phone, ngaga epana bwe enim go ahead. Mar present iat Savoy, amea dangom Ken Gardie amea amen Trade Union ouge eko turu, awe tsiet. Amea dangom offer ei ea gamei 3 million, bita wam ngago. Ken Hardie.

Mungane wo oreit pana gamar angogen Joe Giuffere, oiya ko gamar ngarana wam dereta. Orreanawen ngane. Gadauwawen ngane. Tsimine engame black list ei me retain ei mungane? Inga wam me Ken Hardie?

Mr. Speaker: Anan allow ei Member for Yaren bwe kaia inan dobar bed won supporting documents ea amerumena oreit dorer. Nungi amea Minister for Finance tsietuwen ian obwom.

Mr. Audoa (Yaren): Wanga question, Mr. Speaker, tsimedu ean bitune imin, me anan oiya President me anan konga bwe enim onani angogen me whether he is aware of it or not.

Imin oeta ion kedumwimwi ame, ngana tsimine emak ion 50 thousand nanga Carlton Crest Hotel. St. Kilda. Ngune emak ouge ngana on instruction from Joe Giuffere. Tsin you are not aware of it, wo gona oa iok onani angogen ia iduwen oa ekeow bitune imwinen.

Ngea ion, tsimine engame ion ngage makur iat NPRT egon ngune amune Russell Hill, me ouge bwe ngune amune he was a former employee of Joe Giuffere me ngage megen iat NPRT. Nungi tsimine ngana imin oreita mameta me anga ateng tsiet imin. Gona oa iok onani ia iduwen ngune bitune imin ngana ngune amune Russell Hill ei former employee of Joe Giuffere, me he is working in the NPRT office in Melbourne. Tubwa.

Mr. Harris (President-Aiwo): Mr. Speaker, ian obwen anim clarify ei imiton atsin turin amea Member for Yaren.

Ngune bitune emak 50,000 ea Carlton Crest Hotel, atsin turin iyen? From what account?

Mr. Audoa (Yaren): From Nauru House, amea wora Consul ina. Pumwe bita hotel ina, eiki.

Me eow ean bed aeo tsiet makur ina ngea aita ngaiu bed, einibuna apprenticeship. Ngabuna amebuna ro congratulate ei o, eiki dogin. Kaia dogin an generous dei Naoero.

Mr. Harris (President-Aiwo): Sorry. Animen aea, bwait eken? Ouga ngea imin? Ogen.

Ngea ion Russell Hill. Ouge aeo kaiot bwe ngune amune amen check ei mungana tax returns bwe enim eimwi, me eiki me anan check ei. Ouge aeo kaiot ngage ngana recommended by Joe, J.G., me to work for us. Ebak ngabuna engame ang eo tokin omakuron me recommend ei eow turit engame tekei mwa recommend ei ea gama amea Angus Reed, me beetroot me ma owenon ura. MacSporran meran. Ang owenon memak. Duke Minks, amebuna.

Mr. Clodumar (Boe): Mr. Speaker, ateng ita kidoi amea President, ngana tsiet oa iok ngana ngea bita Carlton Crest Hotel ei bita hotel amebuna buritiman ngago eiki what year, bust ei amea Joe Giuffere ina ian for drugs me guns. Aeo tsiet won amebuna ngea hotel, ita ia pweren egon, deo n ei Carlton Crest.

Mr. Harris (President-Aiwo): A eo kor tsiet bwe a raquiten eo rodu Melbourne anga, a ta meg ine me anan onani angogen mungana imin. Anan oudon amea former President bwe raquo eken Melbourne me gona ia ei tsiet.

Mr. Hiram (Ubenide): Mr. Speaker, ngea wanga question direct ei ea amea Mr. President.

Mr. President, during your previous tenure as President there was a housing grant of about USD3 million to build about 20 houses for Nauruans. It was stipulated by your government at the time that those Nauruans who submitted a down payment of AUD10 thousand cash would be given priority above all others.

Member n wanga constituency ian Ubenide, oiya government 8,000 cash me 2,000 cheque with all the relevant land details bwe enim build ei an wak, as promised. Me ea bed ngage eko ewak build ei. Ogen ngune bitune engame tik redo angen government bwe enim onani won mak, me ngea oiya 1,700 cash bwe enim ita oebibogi eken ean bita dae. Me etik oreoaten won mak bwe tik kaiotin ngana tsimine further housing enim build ei me ita buduga wong me lucky me an dorer government ngaga tsiminen won mak ina inan ei ion prioritise ei an wak. In fact it was widely known that only four houses were completed out of the twenty, ngago ean bita am dae.

Me tsimine bed ebak dei Naoero pumwe ten thousand cash me etsiok bed og aura wak ngage. Eketen riringen at engame wak ngage. Ngow i ngana wot engame mak, mungana ten thousand? Bwe ngea NPC ei build ei ngana ewak owenon won funds, eo ied men ngana mungana atai erangan dei Naoero ogiten pumwe. Me ngea NPC ngage ekeowen won mak, eo gona bed riring imin ngage bwe eko emak redoa ngea NPC.

Ogen, ngowen i ngea bita dugidugin ngea bita emak ngago ia ita aeq ngana mungana build ei, ang ouge ko at fifty thousand each. Ouge ko bwe two hundred thousand, me iyu egen ngana million US.

Eow ean aeo kaiot ngea bita emak etain ei in bwe bwain aura ibibogi eaeow New York ngago

inaugurate ei amea wora representative iat United Nations.

Me Mr. President, mungana memak wam promise of the sky's the limit, money from the Bank of Nauru wo gona oa iok oreoan mungana wot engame mak bwe enim ita ura onani medenan aura nim build ei aura wak ia ekeowen riringen. Tubwa kor.

Mr. Speaker: Thank you Member for Ubenide.

Mr. Harris (President-Aiwo): Inat oreoana dei Naoero wangara mak ia ro teng bwe enim oreoana ura wangara mak. Ngea ma oreit quoquon me oni ngage, tsimine deimanu eon Joe Hiram enim rowiowa ura 2 million won tonne me gorin ngea bita 2 million ea bed ngabumine, me pumwet lawyers eo goeow aiqen million, aiyu million ngona deimanu.

Mr. Hiram (Ubenide): Mr. Speaker, eo bed answer ei ngea wanga question.

Ateng point of order ei amune President, ada ekae kabaed ia riring imin? Kabaed, tsitabo kor amea won Minister for Finance, kabaed ia spelling, kabaed ia riring imin? Kaia ura kobo kor ngabuna engame, kaia eko wangara certificate mimin.

Mr. Speaker: Amea President please answer the question.

Mr. Harris (President-Aiwo): Gona tsimine won certificate ngea Joe Hiram me eko won edin me ebok ngune Naoero ngage.

Aro million ngona Joe Hiram buriowin won mak. Deimanur kor eon, raquen me gorin, bwe amie ina. Oaro million. Me pumwet lawyers aiqen million.

Mr. Hiram (Ubenide): Mr. Speaker,

Mr. Harris (President-Aiwo): Total aiyu million.

Mr. Hiram (Ubenide): Mr. Speaker, point of order.

Mr. Speaker: A point of order has been raised.

Mr. Hiram (Ubenide): Dorera engame me eo dorer ame anga. Eo dorera bitune House ia enim answer ei ngana questions. Ada ekae ngune engame

Mr. Speaker: Mr. President,

Mr. Hiram (Ubenide): Show pony. Show pony bwe engame enim aea me ouge eo gona amea

Mr. Speaker: Mwai ewak Mr. President, me wo eo mwai engame. Direct your reply to the Chair, Mr. President.

Mr. Hiram (Ubenide): Mr. Speaker, tsimine answer ei en ngea bita an dorer, anga kor tsiet torongabin ngea bita incident ei oreit pan.

Ei metu ngaga ei Chairman, ei metu as Chairman me ei dugin ngea bita

Mr. Harris (President-Aiwo): Mr. Speaker, eken ngea ngaga, ikido oa statement ngune amune?

Mr. Speaker: Mr. Hiram, please

Mr. Harris (President-Aiwo): Amune general manager t NPC.

Mr. Speaker: Mr. Hiram, anan konga President bwe enim direct ei won answer through the Chair, not through the gallery.

Mr. Harris (President-Aiwo): Ma oreit quoquon me oreoana eaname emak atsin ean mungana wot company mak, yes. Aeq ngana owai in, tsimine bed ngana awaiyidan me ia mwa tengei won mak dei Naoero inat oreoana gamie. Tsin ia mwa teng bwe enim owai amie wak, Mr. Cain inan oiya gamie, me ita ngana enim oquon wamie pentsin me eo gona. Joe Hiram ngea ngaben pentsin, bita ouwak pumwen.

Mr. Speaker: Thank you Mr. President.

Mr. Clodumar (Boe): Mr. Speaker, ateng iwidoduwa mona airline. Ateng kidoi amea Minister for Transport.

Aeo tsiet tsiminet CEO iat airline. Ateng oudon egen maramwun ngune ametune bwe aeo tsiet eo goeow tsitabo maramwun eitune lawyer, etik mungana eo gona ngaben. Break ei memak mungana.

Ngea so what, ngune engame eo tokin an apply, aruworin an apply ngago witen Rex Banks me etik apply ngage witen Coughlan, eo approve. Ngage ita oni atsin aton, eko application, eko imin. Oba memak mungana dogorin bitune eb, ura eo advertise, ura eo konani, bita ita oni bwe kaia ekewin. Ekewin, ngea ngea issue. Ura ogun kewin me ipumwe in ngune ametune emak ion ngea eo gona ngaben. Ateng oudon ametune Minister, amune amen mwan,

Mr. Speaker: Order. Order. I think you have posed your question. Wo eo omwarere men wam question, Member for Boe, wo ogiten oudo ngea bita.

Mr. Clodumar (Boe): A kaeog ei amea Minister bwe eo deri an interject, Mr. Speaker.

Mr. Harris (President-Aiwo): Point of order, enim garo kor wora imiton, bwe ngam ang ita warawar eow ange. Wo eo tokin pana gata dogorin bitune eb, enim onano kor dogorin bitune eb. Ei ogiten riring dogorin bitune eb epoa amebuna dangon, eatow bitune eb me eo ngungnung me enim eo gauwei pana gata dogorin bitune eb, bwe dogorin bitune eb ino ei otow, ur otow eo ngungnung ngune bitune eb. Onano kor mungana wam dogorit eb, ma eo babiyi wam dogorit eb ngawe. Awe me amebuna dangom, ma eo babiyi wamie dogorit eb.

Mr. Speaker: Mr. President, you have not made your point.

Mr. Clodumar (Boe): Mr. Speaker, tsin ia ura eo babiyi dogorit eb ngea ngea ateng oudo dogin, eket dogin ngaga ura eo babiyi mungane ngaga ura policy.

Mr. Harris (President-Aiwo): Ma eo tengei wam policy.

Mr. Namaduk (Minister for Transport-Ewa/Anetan): Point of order, Mr. Speaker.

Eko ngane an dorer amune former Minister for Transport bwe teng ita kodo. The whole problem about Air Nauru ei create ei. He allowed it to get to such a state eo geow collapse ngona airline. I had to take dramatic steps dogin bwe at that time CASA was going to revoke our licence permanently. Ngago ia enim revoke ei ngarana wora licence, Air Nauru will never exist again. Tsiminen an dorer.

Mr. Clodumar (Boe): Mr. Speaker, ian obwen an ei Minister amuno redon ngarana murana licence. Ei ngea eo teng court ei amebuna amen roda wora licence, ei tsimwa ngea bita court case.

Mr. Speaker: Member for Boe, are you posing a question.

Mr. Clodumar (Boe): Ei tsimwadu.

My question is, bwe eo onei ngea aeo kido, egen maramwun ngune amune CEO ngage? Ngea ngea ateng tsiet. A tsiet maramwun nguno amuno amo, 85,000 ian aiqet eobweni. Ateng tsiet maramwun ngune amune. Ada aiya ia enim pan.

Mr. Namaduk (Minister for Transport-Ewa/Anetan): Point of order, Mr. Speaker.

Anim tik ogaro, ngune amune tekei kor. Eab tokin ekei amen mwan. bwe apparently he thinks he is our clever boy. Ogen ngaga ouga ea ngen gata ngana \$85,000 maramwun ngea amea wona CEO, amea amen sink ei mona airline. Anim panaw ngana deo 85,000 dollars maramwun ngea amea won CEO,

\$85,000 plus 64, egeten ngea? Wo eiki? That shows how much you know about your airline. Ouga ia wo tsiet wam airline? And you have the audacity to ask me?

Mr. Speaker: Minister for Transport, are you going to reply to the question? He is asking how much this person is being paid.

Mr. Namaduk (Minister for Transport-Ewa/Anetan): I will, Mr. Speaker.

Anan ita panaw ngana if you want to know the facts and figures,, ei ngea most expensive executive iat Air Nauru, which only stands to reason dogin bwe amea won former CEO set ei ngana mungana benchmark bwe omeatu dangot pilots ibun me oiya ura rates inon ngana so exorbitant it blew it all out of the sky. He does not know that, bwe amea won former CEO, amea ei oreit ouge ngaga bwe mo maramwun

Mr. Audoa (Yaren): Mr. Speaker, point of order. Simple ngea question, egen? Anga I am waiting to ask a question bwe magen naga ngune edae. Egen? One dollar?

Mr. Speaker: Eo mention ei figure nguno amuno. Ouge aen bwe he is the most expensive CEO iat Air Nauru.

Mr. Audoa (Yaren): Well whatever

Mr. Namaduk (Minister for Transport-Ewa/Anetan): Point of order Mr. Speaker.

Given time I will come to it, me anim explain ei ea gamie ian bitune House amebune Honourable Members bwe I know what amuno across the Table is trying to insinuate ian bitune House ine, ngana I am paying an exorbitant rate to our current Chairman and CEO. Ngea oreit quoquon bwe anim pan, the reason why this happened was precipitated by his former CEO, amea ei oreit pan ngana dobar, me whatever he is intimidating.

Ngea amea employ ei pilots ibun, gave them scales ngana way out of our control, so what I had to do, wo eo gona ia ngea amea CEO wo nim pumwe on five dollars. Me at that time one of the conditions CASA inan oreoana gata licence, ang nim restructure ei me odobarida wora management, mungana compliance positions.

Kania an dorer. Wo ied. Dogin ina mwanin ngea amea. Ouga mwanin.

Mr. Speaker: Question time has expired, me Chair teng pana gamie ngana ebak won forum ngune bitune House me eow ean aeo ied eo gona an Members abuse ei bitune wora question time. Mwa abuse ei question time, me ngune question time imin mo.

Towada bed questions ngana towe anewak bwieta Naoero me mwa eo oudo me mwa oudo imit inon ngana ekae duwon. Ouge anga bwe a eab gauwei allow ei question time ngea, me any other questions ngana etuk ian bwetemie, please put it on notice.

I will allow the last question from the Honourable Member for Buada.

Mr. Detenamo (Buada): Mr. Speaker, tsimine woun ngune wanga question me ateng kidoi on President, tekei an pan.

Mr. Speaker: I will allow one more question, that being from the Member for Buada.

Mr. Detenamo (Buada): Mr. Speaker, kidoi His Excellency the President.

Tsimine mungana ewak, mungana wot NOC, ngago enim tsimine ekaramwen ine Naoero, amen Taiwan adu ei bitune eb. Ouge aeo tsiet ebak engage apply ea mungane ewak me ngea figure bita won negotiation team oreit offer ea ngabuna engage about a hundred thousand or just over a hundred thousand per house, mungana 3-bedroom house.

Ngea anim kongga amea His Excellency the President, ngaga mungana ewak ura eadu ngago orre, adu ei on bitune eb bwe dogin bitune ekaramwen me ekeowet ekaramwen, me engage teng ewak iat egapapor me mungane ewak ogiten pumwe memak mungane 60 houses, mungana individual houses, mungana 3 bedroom, amea President gona parin pan bwe enim gona over-ride ei bita won committee bwe

enim parin pan gona en me riringen mungane ewak ino enim eo expensive ea amen bwieta bwe ro nim gonan tuwap aura wak ngaga.

Ngane mungane ewak ngaga ipumwe ion-o-iot ewak tekei owai en ea an og bita building owai, me etik ine ngabuna amen kai ngaga. Me ia aibu erangan ngune figure won bitune negotiating team oreit dorera engame ngage, akonga amea President ia gona oa iok intervene bwe enim reasonable. Ia eo ekeow kor pumwen mungane ewak bwe enim oiya engame, gona oa iok reasonable bita price, Ouge anga reasonable ia enim between 20 me 50 thousand, ia ita kor enim pumwe mungana bwait ewakin bwiya me bwain edin, ngana ngana won cost Naoero. Gona oa iok ita pumwe mungana bwe engame ro nim tuwap aura wak. Ngage bitune opportunity ia meta murana won Bill amea Minister, engame enim gowororon gona ngana mungana ewak, enim parin owai dogin bwe ipumwe in ura already tekei an nim owai mungana ewak, enim owai mungana ewak aiqen aiqen.

Ngea ngea akonga President bwe anim aea ia gona intervene ian bita won negotiation team dogit housing bwe enim eo make it difficult ea engame ia ro nim quote ei hundred thousand oa hundred thousand plus, eo gona ouwakin pumwen. Bwe dogin bwe tsin ia tsimine emak ngaga available me engame oreit teng ewak me ngane mungane ipumwe ea owai en, gona oa iok amea Mr. President see his way clear bwe enim pana bita won committee bwe enim aea figure ouga duwon, oa bita affordable bwe enim gonan riring bed ian obwen murana won Bill amea Minister bwe abura enim gonan raise ei emak iat bank bwe enim odereder aura dura me at least ura gona it imin ion ngea ro babiyi eow tangura. Thank you Mr. Speaker.

Mr. Harris (President-Aiwo): Yes, ngane ngane ikido ang teng ei.

Ngana mungana ewak ino Meneng ngaga, mungana ogen, as it is oango bedroom ian aiqen. Ngana mungana aiqen ouge pana ema ngana aibu me angamwai erangan aiqen dogin bita oango bedroom. Me design ngago epana gama mag bita ekaramwen me inan split ei in ura me inan oaron mungana 3 bedroom, which means ngana ama kepo inan 80 thousand dogin aiqen. Me ita ngana ngaga split ei ura, amebuna amen kai ewak, amebuna Spectre Pacific, amebuna Reuben Kun ngaben me animwoi erangan maramwun ian aiqet eobweni me eiki eken godan ngea amea Reuben, animwoi erangan ngea maramwun ian bita Spectre Pacific, kaia ngana ngana goto ina pumwen ngana mungana ewak.

Ia enim split ei bwe enim ei in aiyu bedroom, mwa kaiot ngane, inan ei in aibu me animwoi, ouga aeora. Aibu me amwai ia aiqen, me split ei me inan ei in aibu me animwoi. Anga a eo gona work out ei me epan amen ngana ekeow bwe ogun obwa me inan ekae omamoen eken, me veranda eken, me inan ei in 130.

Ogen eimwi aen amea Member ngana gaiten arareange pumwen ata wak ngaga. Ma oreit dorer Cabinet me kaia eimwi bwe ang nim dorer bed ata amebune Members, ino aton, eken ngea ang nim riringa mungana dugdugit ewak bwe either ang totow tsirungin ea amen bwieta oa discount ei pumwen, oa me ngea kor metan problem ean ngage eow ean ama kepoi nungi inan eko bed ewak rengo ea dei Naoero bed ngaga bwe dei Naoero omamuridan memak engame iat company me mungana ewak rengo nungi ia mo eken ia ang nim oiya wora expatriates.

Ino ma tik ngage gain tsimine dilemma bwe ngana mungana dugidugin eab goro an teng edogor. Ogen eikin inan otenamwanin ata teng ngata dei Naoero kor tsirungin. Ouga ino tik ngana mungana ngaga. Ma nan oni gamie bwe ang nim dorer eat edae ion ino ita ata aton, ang konged ei, eken ngea ang nim riringa mungana dugidugit ewak ngana eko pumwen, me eo kor magit kamadauning moan.

Mr. Speaker: That concludes question time. We will continue on with ministerial statements and tabling of papers.

Are there any ministerial statements or papers for presentation?

Ministerial Statements

Mr. Harris (President-Aiwo): Mr. Speaker, yes I have on the Japanese bonds appeal.

Recently Members will be aware that Gary Klesch, the holder of approximately USD10 million worth of yen bonds, was successful in obtaining judgement in Japan against RONFIN.

We have been told by Mr. Martin Weston, our Honorary Consul in the UK and our Solicitor General in Melbourne that it is his intention in due course attempt to recover his judgement against NPRT properties in Guam, US and Australia.

Our Japanese lawyers with the assistance of our Solicitor General for the Republic are now

preparing the appeal to Klesch's judgement and it is to be ready for the High Court of Japan by the end of this month.

There are several difficult jurisdictional and legal hurdles such as recognition of judgement issues that Klesch, in his attempt to pursue Nauruan assets, must still hurdle. We will be opposing him and his opportunistic grab for Nauruan assets.

The Government will be doing all that it can to oppose any attempt by Klesch to seize or attack Nauruan properties. Thank you.

Mr. Speaker: Thank you Mr. Speaker.

Are there any other ministerial statements or presentation of papers?

Mr. Thoma (Minister for Justice-Aiwo):
a statement.

Mr. Speaker, with your permission I wish to make

Mr. Speaker, under the portfolio of Natural Resources, the Nauru Fisheries and Marine Resources Authority is a statutory body established with the objective of developing the fisheries and marine resources of Nauru. Over the last five years these objectives have been implemented through the 1996-2001 strategic plan which outlined the priority development areas that needed to be addressed such as the development of the Anibare boat harbor and the development of the Nauru Fisheries Corporation through the acquisition of a long line fishing vessel.

Mr. Speaker, the NFMRA is now embarking on another five year strategic plan, 2001-2006. The 2001-2006 strategic plan will focus on economically and environmentally sustainable projects undertaken on a holistic approach. To mention a few, Mr. Speaker, such areas include human resources development, private sector development, infrastructure development and the establishment of a marine reserve.

Human resource development will be accorded the greatest priority through the establishment of a maritime training school which can train Nauruans to become seafarers on foreign fishing vessels and merchant ships.

The private sector has a great potential to be developed and I am pleased to say that the Nauru Fisheries and Marine Resources Authority will accord greater attention to the private sector through such areas as training and advice. The private sector as we all know can alleviate many of the problems that we now face such as unemployment and poverty.

Mr. Speaker, there are many challenges and constraints that we face here on Nauru due to our geographical isolation and small size. We do not have the economies of scale in the production of goods and services in many areas. One such way of addressing this problem is to establish closer links with our neighboring countries to share resources and infrastructure where possible. The Nauru Fisheries and Marine Resources Authority will conduct a feasibility study on the opportunities that such an arrangement will present.

Mr. Speaker, Nauru Fisheries Corporation, the commercial arm of Nauru Fisheries and Marine Resources Authority, has been one of the few bodies on Nauru that has been and is currently active in export trade. Mr. Speaker, it was with the commitment of the Nauru Fisheries and Marine Resources Authority to the development of our marine resources and our capacity to generate sustainable economic gains from the same that Nauru Fisheries Corporation was founded in 1999.

Mr. Speaker, Nauru Fisheries Corporation's long line operation with a single vessel has been able to earn export revenue in excess of AUD20,000 in one week. It is already clear by past catch data that we have the potential to further increase our export revenue by increasing fishing activity.

Mr. Speaker, a fundamental challenge with our current single vessel operation is a direct result of scale. All fixed costs are currently borne by a single vessel. Further, Mr. Speaker, it should be suffice that our potential to develop commercial fishing on Nauru for the export market is greatly dependent on the local support industry, reliability of fuel, water supply and transportation. All these factors need to be addressed with the development of our commercial fishing industry.

Mr. Speaker, I am pleased to inform this august House that Nauru Fisheries and Marine Resources Authority has committed its support to the expansion of the Nauru Fisheries Corporation's long line fleet to three vessels before the close of year 2001.

Thank you Mr. Speaker.

Mr. Speaker: Thank you Mr. Minister for Natural Resources.

Are there any other ministerial statements or papers for presentation?

I think it is only normal that those papers presented by the members of government should

Mr. Detenamo (Buada): Mr. Speaker, I move that the papers be noted.

Mr. Speaker: Motion for noting of the papers had been moved by the Honorable Member, Mr. Detenamo.

We will now proceed on to motions. Are there any motions?

Motions

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I seek leave of the House to move a motion under Article 59(4) of the Constitution of Nauru.

Mr. Speaker: I will put the question. Is leave granted?

Leave is granted.

Mr. Amwano (Minister for Finance-Ubenide): Honorable Speaker and Members of Parliament, pursuant to Article 59, clause 4 of the Constitution of Nauru Parliament hereby determine that the Cabinet may cause to be prepared and laid before Parliament estimates of revenue and expenditure of Nauru for the financial year 2001-2002, before the 30th day of September 2001. Thank you.

Mr. Namaduk (Minister for Health-Ewa/Anetan): I second the motion.

Mr. Speaker: I shall put the question, that the motion be agreed to.

Question resolved in the affirmative.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, pursuant to Standing Order 189, I move to present the Supply Bill 2001.

Bill presented and read a first time.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I move that the Bill be now read a second time.

Mr. Namaduk (Minister for Education-Ewa/Anetan): Anga second ei.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker and Honorable Members, as Minister for Finance I have the privilege today of placing before you the Supply Bill 2001. I also have the honor in moving that the Supply Bill 2001 be read a second time.

The purpose of the Bill is to seek the Parliament's approval for the Cabinet to withdraw the sum of ten million three hundred thousand and twenty one thousand five hundred and seventy five dollars from the Treasury Fund.

The Appropriation Act 2000-2001 will only provide authority to withdraw moneys up to 30th of June 2001. At the expiry of the Appropriation Act, and without the coming into effect of the 2001-2002 Appropriation Act, the Republic will not be allowed to withdraw further sums of money from the Treasury Fund. Consequently, the Republic will not be able to meet payment for goods and services incurred after that date of 30th June 2001.

Under Article 62 of the Constitution, Parliament has been vested with the enabling powers to authorize the Cabinet to withdraw moneys from the Treasury Fund being an amount not to exceed one quarter of the amount authorized under 2002-2001 Appropriation Act.

Accordingly, the purpose of the Supply Bill 2001 has been recommended to this House by the Cabinet. The Supply Bill 2001 therefore seeks to provide the statutory authority to withdraw further moneys from the Treasury Fund.

Mr. Speaker and Honorable Members, the moneys proposed to be withdrawn from the Treasury Fund, as contemplated by the Supply Bill, are required to allow for government operations and services to continue after 30th June 2001 until the 30th of September 2001.

Mr. Speaker and Honorable Members, your new government took office on 30th of March 2001 and our immediate priority was the laying down of policies and guidelines necessary for addressing the development needs of Nauru. This includes the guidelines that form the basis of budget preparation.

The Asian Development Bank, through its technical assistance program, is currently assisting Nauru by way of providing a consultant to assist the Department of Finance in co-coordinating, preparing and finalizing the budget for 2001-2002 financial year.

The first round of discussions between the Department of Finance and departmental budget officers are ongoing at present and we consider these discussions very important as it will provide an opportunity and avenue for direct interaction between the Department of Finance and those who are directly involved in the budget preparations.

The Department of Finance has been mandated to thoroughly scrutinize the budget input by the departments and to ensure their revenue and expenditure are realistically estimated.

Mr. Speaker, Honorable Members should appreciate that preparing the budget is a time-consuming process and much time and effort would be required in order to produce a realistic budget.

In view of the need to have ample time for finalizing the budget and given the deadline for tabling the 2001-2002 Appropriation Bill, it is only prudent at this stage to propose for a Supply Bill.

The schedule of expenditure attached to the Bill shows the amount of funds being sought and allocated to each head of expenditure. The provisions have been determined using one quarter of the 2000-2001 authorized provisions. This method of allocation is consistent with those adopted in previous years and also complies with provisions of Article 61(4) of the Constitution.

Mr. Speaker, the Bill before the House is a requirement by law and Honorable Members should therefore give their favorable consideration and support.

I commend the Bill to the House.

Mr. Speaker: I thank the sponsoring Minister for Finance.

It is normal under our Standing Orders 159, that debate on the question shall be adjourned to a future date.

What is the wish of the House?

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I move that all relevant Standing Orders be suspended to enable the second reading of the Bill to ensue forthwith. Thank you.

Mr. Speaker: I think the correct Standing Order is 159, and that is the request of the Minister for Finance, to suspend Standing Order 159 and other relevant Standing Orders to enable the House to proceed with the second reading debate. Am I right, Minister for Finance that you want to proceed with the debate now?

Mr. Amwano (Minister for Finance-Ubenide): Yes, Mr. Speaker.

Mr. Speaker: The question is that all relevant Standing Orders be suspended in order for the second reading debate to continue.

Question resolved in the affirmative.

Mr. Dowiyogo (Ubenide): Mr. Speaker, before debate proceeds I would like to ask that Members be given time to study the Bill and the relevant papers presented earlier today; there is still time for the Bill because this Bill will come into effect on the 1st of July. Today is only the 14th day, and to do justice to everybody that Members be given at least a day or two to study the Bill.

Mr. Speaker: I will allow the House to entertain the request by the Member for Ubenide because I think he tried to stand up and be acknowledged before I put the question.

The request by the Member for Ubenide, Mr. Dowiyogo, is that further time be allowed for

Members to study the Bill, and government may propose a time, at a later date, to proceed with the second reading debate.

Am I right in expressing your wish, Mr. Dowiyogo that you want to adjourn debate until a future time and date, so that you and other Members would have ample time to study the Bill?

Mr. Audoa (Yaren): Mr. Speaker, I think that request for want of accuracy, the Member for Ubenide wants to have a day or two, not to have a time fixed or something to that effect, but twenty-four hours or something. I think that is what he is requesting. If it is for one day, I myself would support that. Thank you.

Mr. Speaker: The Member for Ubenide had not indicated any time factor to support his request, but as the Member for Yaren had said that his wish is that he will agree to a time of maybe one or two days.

So what is the opinion of government?

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I was hoping that the Member for Ubenide would be fully supportive of the House to proceed with the Bill.

Mr. Speaker, I was hoping that the Member for Ubenide would have assisted me and the House in pursuing with the Supply Bill, taking into consideration the fact that this Supply Bill was his government's previous Bill and due to the time we have which is constrained, I would have hoped and plead that we go through this as soon as and as quickly as we can, so that we can move on.

I do not intend to rush him or anything, but it was just that I was hoping to receive his blessing because this Bill had been fully scrutinized by him as Minister for Finance and that is why I supported it and I do not realistically see any reason for delaying this. I was hoping that the Member would agree with me that we move on with this day so that the nation can move on and we can go on to something else. So I will ask the Member if he can somehow see his way clear to allow me to proceed with the Bill today.

This is practically the Bill that he put through, which I did not see any spelling errors or any irregularities and I fully support it. So I would ask him to reconsider if he can support this so that we can move on. Thank you Mr. Speaker.

Mr. Speaker: Thank you Minister for Finance.

That wish from the Minister for Finance speaks for itself that he would like to proceed with the second reading debate in the gentlemanly way, which is, he has asked the House to consider their wish.

But just a view from the Chair that there might be other Members who would like to proceed with the debate, other than Mr. Dowiyogo, who may ask for another day maybe tomorrow because I believe that Members are raring to have a go at the debate and maybe some will go on for hours on end, like the Honourable Member for Boe and the Member for Buada and others.

Anyway, the Minister for Finance has expressed his wish that he would like to proceed with the debate on the motion at this stage.

We still have a motion before the House that the Minister for Finance has requested that all relevant Standing Orders be suspended to enable him to proceed with the second reading debate. He has also supplied another request to Honourable Members asking if we can proceed with the debate now.

So if there are no objections from the floor we can proceed with the debate on the motion. So I will put the question to the House, if Members would like to put in their contributions.

Are there any Members wishing to contribute to the debate on the Supply Bill?

It would appear that no Member would like to contribute to the second reading debate. Of course you know that the Supply Bill is taken out of the main budget for the last financial year and maybe everyone is satisfied with the quarter of that. Am I right, or is there anybody who would like to make an input.

Mr. Audoa (Yaren): Mr. Speaker, I would like to contribute something, for whatever it is worth, to the financial scenario.

Mr. Speaker, of course this is a Supply Bill and as the Minister for Finance stated it would ending on the 30th of September 2001. This is a Bill to basically supply the main budget that should be coming to its completion sometime in the first two weeks of next month.

I will briefly go through it. I notice that in want of explanation, most of the heads had sought

some funds in this Supply Bill. I have noticed that one of the to be very important portfolios Home Affairs and Culture, of which I was once Minister, has sought only 25,000.

Home Affairs, Mr. Speaker, is a portfolio that covers a lot of things. It covers justice, basically it is a portfolio that acts as a check and balance for the rest of the portfolios. In other words, it is a portfolio that can be likened to an ombudsman, and yet somewhere along the line the Minister for Finance has sought 25,250 from the Treasury. I suppose that is a quarter of the main budget that was passed previously.

Mr. Speaker, if this Supply Bill had been submitted just to allow the government time to rally their wits about them, in preparation for the main budget, then that exercise, using the Supply Bill is fruitless and a waste of time. For want of further explanation, there are other heads that need to be looked at but basically at this stage the Supply Bill is seeking across the board, if I may put some multiplication into it, a delayed tactic to submit the main budget.

I also believe that the government at this stage, as I have also stated, is still new, they came into power recently, but they are not ready, and I am wondering if the Supply Bill is a vehicle to be used to give them that time to prepare themselves for the main budget.

Of course, across the board the Supply Bill the amount therein is a quarter as must be complied to by the law, must be a quarter of the main budget and anybody can just put it down for any reason at all and have it passed with the number of Members of Parliament ready to accept it, and they will pass the Bill through.

I wonder whether we need this. The emphasis that I have seen so far is the repairing of Nauru housing. My house, the floor is still breathing very hard and one day it will collapse, that was since 1990. Is there going to be a fund for that?

I do not think I am the only person with that kind of housing problem and I wonder whether this is one of the government's delayed tactic for themselves, to allow them time to grapple with the difficulties as they try to govern the country and with its problems.

If that is so, then again I will say that this Bill would be a waste of time. If that is the case then they should submit the proper budget as soon as possible instead of putting this in front of us and wasting our time deliberating something that is nothing in essence. Thank you Mr. Speaker.

Mr. Speaker: Thank you Member for Yaren, Mr. Audoa.

Any other Members wishing to contribute.

Mr. Amwano (Minister for Finance-Yaren): Mr. Speaker, I hear what the Member for Yaren said, and I thank him for that contribution. Also I wish to thank the Member for Ubenide, Honourable Dowiyogo, for accepting my request. This will help me move on with my heavy load and I will do my very best, and I thank the Honourable Members for their support.

As I said I noted what the Honourable Member for Yaren said. I, as your Minister for Finance, or whatever the term, I assure you I will not just get my Supply Bill or my budget passed, but I will take extra care and see that it is expended properly and according to the wish of the House and the people of Nauru. On the income side, I will work extra hard with my staff to make sure that these revenues do actually meet the expectation of the country, rather than just having to pass the budget and having a forecasted revenue.

It is my first time in this position but I am sure that with all the support of experienced Members I will achieve this role.

Again Mr. Speaker, I wish to thank the Honourable Member for Ubenide, the Member for Yaren and all other Members for their support.

Mr. Speaker, that is the end of my debate.

Mr. Speaker: That concludes the debate on the Supply Bill 2001. The question is that the Bill be read a second time.

Honourable Members, before I put the question, I have something to do in connection with the motion of the Minister for Finance. I have received a letter of recommendation from the President, as Chairman of Cabinet, and I quote:

"Under Article 59(3) of the Constitution of Nauru, I, Rene Harris as Chairman of the Cabinet of the Republic of Nauru, hereby inform Parliament that the purposes of the withdrawal contemplated by the Supply Bill 2001 are recommended to Parliament by the Cabinet."

Dated this fourteenth day of June, two thousand and one..

Rene Harris, Chairman of the Cabinet.”

Another house-keeping matter that I have to explain before I put the question is that there is a question before the House which was called by the Minister for Finance for the suspension of all relevant Standing Orders to proceed to this motion. I am grateful that Parliament had agreed to this other request and we proceeded in a gentlemanly way, as we are all honourable gentlemen, and that he has got his wish and the second reading debate has completed.

The question is that the Bill be now read a second time.

Question resolved in the affirmative.

Bill read a second time.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I seek leave of the House to enable me to move for the third reading of the Bill.

Mr. Speaker: The Minister for Finance has kindly requested leave from the House to move for the third reading of the Bill.

I will put the question. Is leave granted? Leave is granted.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I move that the Bill be read a third time.

Mr. Namaduk (Minister for Education-Ewa/Anetan): Anga second ei.

Mr. Speaker: The question is that the Bill be read a third time.

Question resolved in the affirmative.

Bill read a third time.

Mr. Speaker: We are still on motions. Are there any motions from the floor?

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, having apologised for the typing error of the previous Bill which was withdrawn, Mr. Speaker, I now seek leave of the House to present the NPRT (Amendment) Bill 2001.

Mr. Speaker: Is leave granted for the Minister for Finance to present the NPRT (Amendment) Bill 2001? Leave is granted.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I present the NPRT (Amendment) Bill 2001.

Bill presented and read a first time.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I move that the Bill be now read a second time.

Mr. Namaduk (Minister for Health-Ewa/Anetan): Anga second ei.

Mr. Speaker: The question is that the Bill be read a second time. I think the next step is for the Minister to present his second reading speech.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker and Honourable Members, the purpose of this Bill is to amend the Nauru Phosphate Royalties Trust Act 1068-1997, otherwise known as

the principal Act.

This proposed legislation will provide for a limited release of funds from the Nauru Landowners Royalty Trust Fund, so that a beneficiary of the fund can authorise the Chairman of the fund to settle any loan or debt that the beneficiary has with the Bank of Nauru.

The mechanism for settlement of loans is provided under Section 2 of the Bill. Section 2 of the Bill purports to amend Section 35 of the principal Act.

This amendment contains an additional new section. It states that after 1st June 2001, beneficiary may direct the Chairman of the Trust in writing to pay the Bank of Nauru. The Chairman may direct that the Chairman pays the Bank in full or in part. The beneficiary's debt with the bank incurred before the 1st of June 2001.

The direction must be accompanied by letter or statement from the Bank of Nauru stating how much is owed and how much has been paid since 1st July 1997 to the bank from the RONWAN interest. The Trust then pays the bank when it receives the direction and the letter of statement.

Section 2, subsection 5 of the proposed Bill states that the operation of Section 2 will expire and cease to have effect on the 30th of June 2002. This law will only have a limited time to operate. Thank you very much.

Mr. Speaker: Thank you Minister for Finance.

As we have gone through the previous Bill, the debate on the question shall be adjourned to a future date.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I move that all relevant Standing Orders be suspended to enable the second reading debate to ensue forthwith.

Mr. Speaker: Do you want to proceed with the second reading debate of the Bill?

The Minister has indicated his wish that all relevant Standing Orders be suspended to enable the second reading debate to proceed now.

I shall put the question.

Question resolved in the affirmative.

Mr. Speaker: The second reading debate is now open.

Mr. Clodumar (Boe): Mr. Speaker, ebo aeo ean ngarane murane Bill omeatu bwe enim oeimwi mungana epwer ian murana eran. So far a eo ied epwer. Me otubwa amea Minister.

In principle anga support ei ngarane Bill. Omaran ngago 1997 ngago omeatu murana Bill, murana adamonit payout of the principle me ngage change en ngana circumstances. Ngago iriring murana bwain 1997, Mr. Speaker, tsimine deposit ion ina ngaga advise ei o, anga President ngaga, wot NPRT murana Fund No. 2 iat bank ngea totalled about 11 million. Me at the same time, it is an entry iat bank account ngana Fund No. 2 tsimine won deposit ina ngago, dugidugin ei in 11. Me dogin an keyeya emak ina, cash, ngea bita emak ita incur ei in interest rate charged by the bank, me ngea bank charge ei ngea NPRT rate ion ngea aeo omaran eat edae iya ea mungana deposits especially won deposit Trust a bit over 10% per annum ngea bita 11.

Ogen eketen riringen ngune bitune? Trust earn ei in funds inon ngea 10% me ngea bita eo kor create ei actual cash bwe eo gona omeata won mak ngea Trust, atsin ean murana Fund No. 2, bwe eko cash wot bank. Ogen ngaga ebak engage teng bwe ro nim pumwe aura dura iat bank, bwe ro nim gona obu won benefit bita wangara RONWAN interest ngea opudu every October to December eat edae iya, iriringin murana Bill bwe enim engage enim gona roda wangara mak atsin ean bita deposit wot Trust ian Fund No. 2, ngea aeo tsiet about 11 million eat edae iya.

Ngarana Bill eat edae iya voluntary, tekei bed murane ngage, eo force ei engage ia enim pumwe aura dura. It is up to each individual, ean family, to consider what is in their best interest, Mr. Speaker. Ngea thrust in murana Bill, Mr. Speaker, me ouge anga aeo tsiet ouga bed murane eo force ei engage ia ro nim pay their debts to the bank.

Tsimine bed won window ngarana murana previous Bill tekei kor murane ngana inan expire after twelve months, so families anewak, epon amen bwini they have time to consider their affairs without being

rushed, Mr. Speaker. Ouga bed aeo ied murane.

Ogen engame awaiyidaten pumwe aura dura, Mr. Speaker, me in the process embarrass en ngea bank, embarrass bed ngea Trust. Ngea embarrassment ia a tsiet, ita ia kiwiwiden, ouge anga continue to this day, bwe ngabuna engame teng pumwe mungana wangara debts bank babiyi pudu iruwin bita emak wot Trust Fund No. 2 ian murana bank. Aeo tsiet, ia recollect ei mungana information oiya me eat edae iya ngea emak bita government ngago embark ean roda et capital iat Bank of Nauru ei 11, me ngana subscriptions ngaga engame apply bwe enim adjust ei wangara debts ea bank, aeo tsiet over 21 million.

Me aeo tsiet bed ngage tsimine engame etsiok bed obwiatu ngea bita wangara request bwe ekeowen oangan ngarana murana Fund No. 2, murana RONWAN ngea won deposit Trust iat bank ngago, me Trust tengen kaeg ei bwe Trust eo gona roda won mak bwe eko cash ia bank oiya. Tekei kor mungana problems of deposits iat bank ngage.

Ngea wanga question ngage Mr. Speaker, murana previous Act pan ngana ngaga bed tsimwa in bita window me ogiten riring ngea bita ekongong ea bank bwe enim pumwe aura dura, continue won effect ngea bita ekongong. Aeo tsiet ngage me ateng bwe amea Minister enim explain ei, bituno over-subscription ngea ouge aeo tsiet bwe over 11 million, eketen ngea imin iriringa ngabuna engame ngage bwe mag ron ngea bank bwe enim quoquon me pumwe as much as it can. Me ita dogin Trust eat edae iya eo riring bita won consequence murana Act.

Ngea won consequence murana Act ngago ia do it fully, enim sell ei assets inon up to the balance of another 11 million bwe enim gona pumwe engame, ro eo riring for reasons ura tsiet. Ngea aeo kido, bitune ngage iriringin bwe enim pumwe on at engame dura ada tsimine funds iat bank ino gona abi men mungana aura dura. Tsin ia ekeow, bwe ouge aeo tsiet ekeowen oangan ngarana Fund No. 2 ina odituwen an murane Bill realise ei bita an teng mibuna engame iruwin aura omeatu mungana wangara application? Inan odituwen fund ei en bitune emak enim pumwe at engame dura iat bank? Me eden mungano still, aeo tsiet, emak ngea still effective me still valid iat bank enim pumwe, inan odituwen? Otsin i ngea won mak? Ro nan rowiowin mungana won assets Fund No. 2 oa ekeow?

Ouge anga bwe eko riringen, ia enim dobar riringen mungana an teng engame, bwe that is the only way. Ro nim realise ei in mungana assets bwe ro nim gona obwiatu an teng engame murane House inan approve. Ouge anga tsin ia ura eo sell ei mungane assets, tsimine kongabwai en murane Act. Amebuna trustees ouge anga bwe ro nim riring aura makur bwe tsimine consequences ngana mungana.

Ita ebo aeo Mr. Speaker, odituwen fund ei en bitune bwe embarrassing ngarana murana amo, ita gona half of it me eo gona in fund ei ngea bita other half. Me ngana mungana inon fund ei, atsin ean won bank's own funds, me eo atsin ean bita Fund No. 2, bwe over-subscribe ngea bita.

Aeo tsiet ngage engame bed inan tik edegeri ngarane murane bwe ro teng ei ngune bitune, ebak engame teng bwe enim clear wangara debts. Ita ebo aeo kido, odituwen fund ei en bitune imin.

Ogiten explain ei Mr. Speaker, fund ei en bituno amo. Tubwa.

Mr. Speaker: Thank you Member for Boe, Mr. Clodumar.

Any other Members wishing to contribute?

Nungi ia eko Member teng dorer, so anan oiya Minister for Finance the floor bwe enim close ei debate.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, appreciate ei mungana won concern amea Member for Boe, eimwi. Ngea ngea the very problem bitune imin.

Ngago ma aea riringin bitune imin bwe enim tik gauwei iyu eworin pumwe en mungana an dura engame ma come across ei ngea bita etageg ina dogin an eo balance, simply dogin bita over-subscription. Again ma dorer angen bank me although etsiok kor magit firm to the exact number ouge aet bank ngana it is somewhere in the vicinity of six to eight million ngea fund ina wot Trust.

Me tsimine bed inon etsiok complete, orin eo kor magit firm me it could be a little bit over that figure simply dogin bwe they had to take into account at one stage ngago oreit tageg cash or ean mungana edae amo oreit tageg cash, Trust encash ei wot engame Bank of Nauru cheques, so again rogan ngea bita actual figure ina. At stage stage ouge ngea bank between about six to eight million, me dogin bita an urgent bita an kongong engame me simply kor dogin bwe enim balance ei bita interest oreit accrue which is causing difficulty ea engame government has made that a priority me ouge anga it is the mechanics of it ngea ma nan iwidoduwa in ngage. Me the urgency of it, enim dug legally bita interest engame oreit accrue ei ean wangara loans, especially taking into account mungane edae ngage daein keyeya me oreit kanga won

interest engage ean aura dura me bank eo gona provide ei service, therefore ouge anga it is only normal ia we have to balance somewhere in between. Baka ia enim eo tokin gona won mit bank at the expense of our people bwe ro nim suffer, include ei bed gata.

Therefore ma work on the side that we will put in place a mechanism, tsin ia bed edogor must inject ei emak eadu iat bank we will by paying government loans. Deo ngana ma nan pumwe memak bwe ma eab gona, it will take time me ita ngana we will be doing that. In fact that is the basis of the Trust meeting this morning ngea ma orin ota ura atsin Melbourne. Enim eo ita pumwe wot engage loan bwe edogor bed. Ipumwe some, especially kor mungana baru atsin ian Bank of Nauru.

Understand that is a problem dogin bita oversubscription me ouge anga we can outweigh that through methods, me ita ngana ngea ouge anga grave importance as it is ngage keyeya living standards bwietia especially maramwut engage, eo adequate funds iat bank, ouge anga the priority we must look at now is amea individual oreit service ei bita won loan.

On accounting documents, the bank will never lose. In reality amea individual Nauruan ngea inan lose, inan redodu won mak dogin bita accruing of interest, therefore ma aea me aea ways and means of doing it me ma ougen ngana best ia ma simply follow bituno past example, which I believe was the best ean bita edae and it still is bwe ang nim deprive ei an accrue bita interest, save ei what the person has left bwe enim ei actually live on it me enjoy ei. Me ngea dugidugin inan wama ngen problem, me I am sure ang inan gona onani solve ei en ngea, me ouge anga bwe ngage important ngea amea dei Naoero teng ei won mak. Ang eo gona supply ei won capital, we are trying to right now, me ouge anga it is a start ngune. It is the best method ngaga so far. We have made it a priority ngana amea dei Naoero ngea tsimine woun ino iat bank bwe enim pumwe an dura.

It comes into relay ngana tsin ia ma gona achieve ei bita, as quick as we can, inan trigger off ei bita pay back ei en bed won amea mak in the end. Yes, tsin ia we have to ma nan even sell certain properties, especially kor mungana non-performing, tsin ia for the sake of dei Naoero enim eo lose ei more of their money. Ouge anga that is a better alternative, rather than ro eo earn ei wangara RONWAN bwe they lose it to the Bank of Nauru.

Ouge anga won preference bitune government, me animen ata memak tsin ia enim metu ian an pocket amea dei Naoero, the bank can wait. The bank can live forever. Tsimine bank ngage well over a hundred years old, very rare for a human, therefore ouge anga mo eken ia amen bwietia gona wangara mak rather than accrue ei interest.

Ogen, again I thank Honourable Members dogin wangara understanding ean bitune. It is a problem, me towada bed ngana problems ian obweta. It has been done before and I am sure we can achieve it again. We can always better what we had done previously by working on a method to solve the problem. Ouge anga the immediate problem, as the Honourable Member said, yes bita oversubscription. We are working on that, we will ratify it hopefully soon. Ouge anga ngea important amea individual dei Naoero enim eo gauwei obu the burden of the interest accrual.

Therefore with that, otubwa Honourable Members again. Tubwa Mr. Speaker.

Mr. Speaker: Thank you Mr. Minister.

That concludes the second reading debate. I shall put the question, and the question is that the Bill be read a second time.

Question resolved in the affirmative.

Bill read a second time.

Mr. Speaker: Honourable Members, we will have more business on our notice paper, but I think that Members would wish to have a little rest.

We have not yet finished with the Bill. I was a bit anxious to leave the Chair awhile.

Mr. Amwano (Minister for Finance-Ubenide):

Mr. Speaker, I seek leave of the House to move for the third reading of the Bill.

Mr. Speaker: The sponsoring Minister has sought leave of the House to move for the third reading. Leave is granted.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, I move that the Bill be read a third time.

Mr. Namaduk (Minister for Education-Ewa/Anetan): Anga second ei.

Mr. Speaker: The question is that the Bill be read a third time.

Question resolved in the affirmative.

Bill read a third time.

Mr. Speaker: That concludes the business on the Bill.

As I said before we still have business on our Notice Paper, but I believe that Members would like to have a rest, so I will ask government's wish.

Mr. President, the House has completed its work on the Bill, and as I mentioned earlier there are other matters on the Notice Paper, but I believe that a rest would be appreciated. However, I wish to ask what is the government's wish.

Mr. Harris (President-Aiwo): Mr. Speaker, I will move that all Orders of the Day on the Notice Paper be adjourned and made Orders of the Day at the next sitting.

Mr. Speaker: So it would now be appropriate for the government to move the adjournment of the House.

Mr. Harris (President-Aiwo): Mr. Speaker, I move that the House at its rising do adjourn until, I cannot say a date, but maybe we could have two more meetings before the Forum. Thank you.

Mr. Speaker: The question is that Parliament at its rising do adjourn until a time and date to be fixed by the Chair.

Question resolved in the affirmative.

Mr. Harris (President-Aiwo): I move that the House do now adjourn.

Mr. Speaker: The question is that the House do adjourn.

Adjournment Debate

Mr. Detenamo (Buada): Thank you Mr. Speaker.

Mr. Speaker, ebo aeo ian bitune adjournment debate. Ateng ita air ei imit inon ngana ogiten pan ngago amo eken.

Ngea tsimine woun ouge anga ea amea Minister t Works. Ouge anga bwe mo ia enim proper ranga en bita department. Enim garoa engame iyen ranga imin ekegen, mungana equipment me mungana bwait emakur ngana ura ranga. Ia bed ekae ino meg me ouga an teng bwe enim ouga, enim tsieten me panen bwe engame enim tsiet me respect ei ngana mungana appointments oa ino wo teng bwe wo nim house ei mungana wam bwait emakur.

Ngea ngea wanga point ateng raise ei ian bita aeo kidoi uw ngago amo eken. Dogin bwe ngana a kaiotow turit Works mungana aura confuse dogin eret hour, iyen ranga amen makur, dogin rent out ei et equipment, dogin hire ei en, dogin distribute ei en amen makur. Me ia tsiet iyen order ei ine me iyen ranga ine, mo ia enim appoint ei bwe enim tsiet ngabuna engame. Engame enim tsiet ura bwe ura enim gonan makur epo ngabuna amen makur ngaga tsimine aura eo kor arowong aura makur, me ang create ei imin mungana eo mo. Baka ia enim ata ngabuna create ei mungana ekenimo ouga duwon.

Ngea karuworin ateng odon, eiki ia anim odon ian men President oa amea Minister for Finance, ngage recently a receive ei dereta eran, copy ngarana dereta atsin turin amea Nelson Tamakin, ei representative wot engame ian bita Nauru Super Board. Me pan ngana anga misappropriate ei emak ion 28,000, obu wot superannuation mak 28,000 base ean won report eran ngarana copy ei ea President.

Me ateng kidoi on President ia inga won investigation ian bita ogen? Me ia etsiok, gona oa iok properly audit ei murana report, ngarana amea submit ei, enim pan ia iduwen anga ogiten dadai 28,000 won Nauru Superannuation mak oa ekeow. Enim audit ei bwe ateng ei murana audited version ia enim oiya copy'n murana.

Ogen ngea dogin, dogin bwe tsimine ama eo arowong ngabuna amebuna rat Nauru Superannuation, especially amea members' representative. Ogiten form ei won ad hoc committee ion. Ouge anga it is a political group ngea enim bo ea bita existing board wot Nauru Superannuation which is unnecessary. Me mungana ikido me imin ngana members teng tsiet eo gona bed eagada bita board dogin bwe ei feed ei ngea bita ad hoc committee, me mungana ian an kamarar me won grievance, whatever it is, ita mungana.

Anga, anan teng challenge ei bita aen ouga, dogin bwe ouge aeo tsiet bwe ngea bita incident ei oreit refer ea, wanga mak ion, anga pumwe ngabuna rat board, ro tuwin epo ian Melbourne. Wanga mak. Bita Nauru Superannuation Board owe ei o, 15,000. Ogen a pana ngen bita hotel ino enim gotow wanga mak, wanga ngea emak ura owe ei o. Ogen amune iwidiow me pana nget engame ngana tsimine aeo dadai emak wot Nauru Super Board.

Ogen ouge anga most unfair ia unfounded me ita dugidugon bwe enim ita enogoei angogo bwe roe burion amen bwio, roe burion amebuna wanga sons-in-law, roe burion wanga family ia ouga. Orin pan, dogin bwe a sue ei in ngea engame me mar nan obo iat court, mar nim aea iyen ngea iduwen me eimwi an dorer.

Ogen anga ngea ngea akonga either President oa Minister dogin governance bwe enim oni murana statement amea pan, enim oiya auditor me auditor enim report ei. Me ateng copy, wanga, ro nim oiya. Ia teng bwe mar nim challenge ei amar makur anga anan gona rangada, a gona put my job on the line bwe anim challenge ei ngei me bita won ad hoc committee iyen ngea eimwi ian aen. Anga oa ei me bita won ad hoc committee. A gona put my job on the line, me a challenge ei ura ia ro teng ouga.

Ogen ngea ngea ateng oeimwi bwe ita nuwawet emamatsi inon ngana oreita nuwaw me anga a eo tsiet. Me it so happens ngana engame otow bwio dereta eran tekei murane a paten ngeage. Me anga as Chairman of bita Nauru Super Board, a eab entertain ei political group ia anim omeatu ina bwe ita kor dogin bwe tsimine wangara purpose inon.

Ogen, ouge anga bwe amea President enim iwidoduwa bwe enim audit ei murana me omeata. Ia bed enim table ei eow ine, enim table ei ine iat House bwe engame enim kaiot iyen ngea eimwi, me iyen ngea pwer. Bwe enim put it to a finish bitune imin. Ngea ngea ateng odon ian bitune adjournment debate.

Atik kongga amea President dogin mungana ewak, ngaga bed eo mo mungana ewak ia won im metu ino ian arowong ngana mungana conditions ine bwieta, mungana an wide space, goda won ceiling, ouwak won rooms, mungana wot NOC ewak. Me enim eo tik oberei Parliament oa Membersibun bwe enim tik mwid angogen dogin bwe ita warawar ngabuna amen bwieta me tik ine ngabuna amen makur bwe enim parin utilise ei ura me oiya ura.

Ia tekei an pan ngana eo gona in dogin bwe megun wora amen makur, ogen ura tsiet eken. Ogen ngea ngea point ion ateng bwe enim pan. Eiki oduwen ieden turit engame dogin mungana akeanet eb bwe amen bwieta oa amebuna ineta me etongita ngago, amebuna engab, ro totow bwiora dogin auwe en eben bwiora, dogin amen makur me dogin an progress eb. Eo ouga ngata mibune eoning ngeage, ang tebei mungana imin bwe ang nim gona imin atsin ean.

Odituwen solve ei en ngea. Anga a eab bed gona totow ipuok ean me dogin bwe tsimine engab ngabuna areita dorer a, ngabuna ooad, ngabuna oreit oaio bed aura kamarar ngana ro totow bwiora bwe dogin an nuwaw eben bwiora. Odituwen ngea message ang nim pass on ei ea amen bwieta einibune oreit eimwi bwiora, me dogin bwe ang eo buog dogin bwe ngata tsimine bed leadersibun ngabuna represent ei engame ngabuna riring deliberately mungane bwe enim tsimine an eo eow imin. Enim eo mo imin. Ang eo buok gata.

Ia wo dorera kor ngabuna kararut engame, mibuna engame bwiora modangidangit engame ngabuna engame, ngabuna amen bwieta dei Naoero. Ia wo nim dorer a ura bita family, einibuna idora ien me idora engab iat family bitune kor ro co-operate bwe ro teng buok. Ura understand ei ngana mungana problems.

Me ngana mungana ang ita bo ea, amebuna engame represent ei ura, etik ura amebuna political leaders, oa tsimine wangara ambitions bwe re nim eke ura politicians, bwe ro nim ita iyibaba me obabaka mungana an makur me won mit edogor bwe enim eo nuwaw.

Odituwen address ei en ngea? A eo gona bed buok, me ateng pan dogin bwe for whatever it is worth, mibuna amen bwieta enim kaiot. Einibuna eoning ngeage ngabuna ura nget einimun me oamen pan mungana imin, ro nim ied mungana real problems. Problems kor ngana real ngana won bitune eb. Bwe

ada itonguta me ineta totow bwjeta ngago, me ngage ang akeaten? Dogin an nuwaw eb?

Ogen, ngea ngea ateng araiyidu ian bitune adjournment debate.

Ateng bed pan ngana iduwen amea Mr. Cain ean an makur, ang ied bwjeta ngana dereder me mo, me enim encourage ei ngane. Ang enim eo gauwei negative ean, ang nim kiwiwid ian bita, ia ekadereder oa, ang kuwudumiten. Ang komame ian medena me ata nget Olympian. Ang nim buriow mungane ekamarar ouge duwon, ang nim encourage ei mungane tekei ata buok amen bwjeta. Ang nim tsitan gata, tsitat tekawa, tsitan wangara leaders ian tekawa, tsitan einibuna ien me einibuna engab, mibuna eoning ngabuna epo buriora dogin aura puok me totow aura kamarar me buok eben bwjeta.

Ouge anga bwe enim ouga ata dorer a gata, me Mr. Speaker, awe amen tow mwim ia wo nim gona won support amen bwjeta, me animen eimwi bwe enim ata memak ang dorer, ang nim encourage ei gata me ang nim buok gata bwe ang nim omamo bwjeta me ang nim omamo gata bwe ang nim mwerer bwe ang nim eke gata epon amenbwini aiqwen ngea ang auwe gata tekei ata tsiet gata. Ata dei Naoero, nowhere iat Pacific.

Thank you Mr. Speaker.

Mr. Speaker: Thank you Member for Buada.

Honourable Members, ngune ngune daein totu amie kamarar, an roe buriomie me amen bwimie. Ouge anga imin mo ia ang nim utilise ei adjournment debate, enim constructive wora imin.

Mr. Namaduk (Minister for Education-Ewa/Anetan): Mr. Speaker, eab magit raquo aeo.

Ngam goro wanga train of thought, ateng toto aeo tsitao ea amea speaker orin rangadan dorer dogin bwe inimagen mungana an dorer towe imit inon ngana affect ei gata ngage, me I am very glad ngana he is one of the leaders of this House recognise ei ngana problems we are all facing. For that I am grateful.

Ngea kor kararan aeo oweiyu, ateng firstly ead aeo dura ea Chair dogin mungana wanga outburts in the House, me ita dogin I still know ngana wanga duty I still have to answer the question by the Member for Boe. I know that he is not very happy dogin bwe eo receive ei full answer from me. I was getting to it until ngaga wo tsimwa in gamar.

Ogen anim continue iat adjournment debate me ogaro ngea bita situation. Ngea won basic question amea Member for Boe oudo maramwun amea Chairman me CEO. Ateng pana bitune House bwe enim note ei ngana ngea designation ngune amune Chairman and CEO. Okay?

Previously ngea Chairman local, basically Cabinet appoint ei who really does not need to know anything about airlines, tsitabo gain nim ouga wora attitude, me ngea won pay, Chairman's pay which is roughly around 27,000 per annum.

Ngea amea CEO previously, before amune current ngea won salary scale tekei an amea Member for Boe, 85,000 plus won loading 46,000 dogin won entertainment me travel allowances mimin. So that comes to about 120 or 130. Ogen tsin ia ngune amune tsimeduw riringin oaro emakur, an makur Chairman which is a much bigger workload because he has taken over the onus of the Chairman and the CEO. So it stands to reason ngana tsitabo inan gona ei adopt ei ngarowe murowe. Ita dogin bwe ngune amune engame, that is the first point.

Ngea second point ateng ogaroana bitune House amea Member for Boe mention ei ngana ngune amune eo successful on two occasions apply. Ian wanga memory me that is exactly why I pulled his file, onani angogen dogin bwe ngea bita feedback atsin CASA me it still stands ngana we have to be relevant with our management and also with our executive boards. In order to be able to qualify for our AOC, we must be relevant. In actual fact what they are saying is if you want to be serious about running an international airline then you must have relevant people in place in the positions.

Ogen anga anim quoquon, dogin bwe ngago, eimwi aen ngea amea Member for Boe pan ngana oh ekeow bwe ngago anga etsiok metu ogen ngarana AOC. Ita dogin what I was going to tell the House ngana temporary ngarana murana won AOC, in fact he was just about to lose it. Ngaga change en government we did everything. We did everything to try and regain that, change en won status from temporary to permanent AOC, which we did in the end. But we had to go through a lot of steps to remedy some of the bad moves that the previous government did.

Ngune amune Minister for Transport I think the House knows that he has a penchant for litigation. It is well known that he likes to litigate me in this case he wanted to take CASA to court. Ngaga bed tsiet ngana inan ima, me it does not even matter if he wins, teng kor ngei court. Ngea dabugin he knew that even if he took them to court and won, we would not get our AOC. He wanted to take them to court on a

principle. Apparently ngune engame eo tsiet ngana mungana background information ngana pwer memak won min. Pwer ngea won Air Nauru, they did not meet up with the requirements of CASA, bwe apparently he was not paying attention to what his management was doing. Ita amie kor bed tsiet eo tokin ongeda wora machine, eo mamen ngea amea won CEO, ogen that is why we had to do some very quick tap-dance to try and get us out of a very, very precarious situation.

Mr. Speaker, for the House's information ateng pana gamie ngana in today's world ian aviation it is a considered opinion ngana there are too many airlines in the skies and they are trying to clean it up. Me tsin ia ouga won past performance ngabune amebune executives me amebuna amen run ei wora airline, we nearly lost it. Tekei aeo pana gamie, ogen ma install ei engame ibun, ma konani puok atsin ange, redon ngarana wora AOC, permanent AOC, eo temporary.

Ogen ngea won wage scale amune Chairman/CEO tsimedu ma eo gona control ei, we could not control it simply because ngea amea previous CEO employ ei pilots ibun me oiya ura wage scales inon ngana enginga mungana already established. So ngaga akoda ngune amune, ita amie tsiet, for the information of the House again, ngabuna pilots ang employ ei tsimine wangara loading dogin mungana according to their expertise. Ngabune amebune pilots amune oiya ura level ion, ekamaramwi ion, tsimine ngabuna amebuna iruwin, amebuna tekei eo ita ura line captains bwe ura bed amen check and training, ura flight standards, flight operations, ngane mungane tei ura loading ngane mungane me inan akoda me akoda me akoda ngea bita maramwura me you will blaze out into the skies. That is exactly what happened.

Amea previous CEO, amea ei oreit mwiyingai omaramwi ngabuna amebuna dangon amebuna line captains, me ngaga we cannot do anything about it. We had to, ma oiya ngen ura the rest of amebuna captains, plus the general manager, plus the Chairman and CEO. Ma edegeri in ngea bita scale bwe amea won CEO set ei ngago ngea bita. We cannot get away with it.

Ogen angogen amune wora CEO tsimeduw, ouge aen ngei ngana eo successful. The reason why he was unsuccessful on two previous occasions was that he was over-qualified. Ngea Rex Banks tsin ia mwa nim oni won qualifications at the time of application, basically he was a painter, but it was convenient for Air Nauru Board at the time because his pay was cheap so they paid peanuts to him. What did he do with the airline?

Ngea Owen Coughlan basically his qualifications was a reservations officer. That is all he is good at, making reservations. These are facts. These are known facts, they are all on file.

Let me tell you a lot of facts. Owen Coughlan was tutored by Ken McDonnell. Eiki ngane bus driver, I think he is reading the wrong Ken McDonnell. We shall see. Anung ngana ngana facts a pana bitune House.

Mungana won queries amea Member for Boe, pan ngana eo qualified, eiki. Anga eow ean aeo tsiet, bwe oudon amebuna members of the interviewing board at that time, amebuna rat board. Ouge anga ada ngune amune mwa eo oiya ngea emakur? Ouge aeora, ma eo gona ngea ia ouga won qualifications, inan ibio imin ia ei nim omaramwi. Tekei amie tsiet that is our basic problems. We are always paying peanuts.

Ogen ita ngakena ngakena aeo dorer, ita kor anim ogarua bitune House ino tik bita won question amea Member for Boe, anim onei. Me whatever he comes up with the facts stand for themselves.

Ngei enim court ei CASA, ei me amebuna dangon. CASA ita ouge ea ura, ogen mwa obu ko ngarane temporary. Oge me oge wall, obu won team me ro oeta atsin Melbourne, Canberra me ro book iat hotel me ang ita aiqen call me redon ngarana murana AOC. Thank you.

Mr. Speaker: Thank you Minister for Transport.

Mr. Clodumar (Boe): Mr. Speaker, ateng anga dorer iat adjournment me a eo teng pass ei bitune opportunity bwe a tsiet ngana ang eab tik epo eaden after Forum, dogit budget.

Mr. Harris (President-Aiwo): Point of order. Amea pwer an pat imin me ngam dei Naoero egirow ame. Ogiten promise aw ngago ngana we will meet every month, me iyu oaru maramen ngea Forum therefore inan iyu oaro epo, ia ma gona enim eke bed aiya bwe iyu murana won amea Minister for Justice, murana money laundering Bill. Murana ei bed tik oturai, teng ita court bwe enim ita kereri me eke ei lawyer me ata dei Naoero pumwe ngana won min. Me a eo debate ngage bwe onei aen amea.

Mr. Speaker: Thank you Mr. President.

Mr. Member for Boe, Mr. Clodumar, ian obwen am nuwaw wo eo tik obo gama bwe promise amen ngana eab tokin epo Parliament me do not mislead the House.

Mr. Clodumar (Boe): Mr. Speaker, ogen gona ia a eo kaiot an dorer ngago bwe atik ino ian. Apologise ia ouga.

Ateng oeimwi amune Minister. Magit pwegugu memak mungana aen, me magen aen me etsiok pan ngea bita ekamaramwi Mr. Speaker. Magen ngana aen. Ouge ea gata ngago ngana enim explain ei bita maramwun ameta. Magen ngana aen me etsiok. Let me explain ea House ngea situation.

Ngea amea engage oturai ngea CASA, oturai wora imin, amea Tim Gilfillin, drunkard. dangon amea Minister. Mr. Speaker, New Year's eve oa ian obwet eket New Year ian Guam, totuwiten mangi iat bar, ei ngea pilot ian mona debarin enim baoeda, ei obu debarin enim redo Naoero. Tuwiten mangi iat bar, rod me rod ian men ngea eita ien me eo gona earin, report ngane won buritiman. Ogen metan, erowin ngarana bar me eo pumwe ngana mungana nimen. Einibuna emwina ngen buritiman. Buritiman aibwa me lock-up.

Mr. Speaker: Member for Boe, anan kongaw bwe wo nim eo abuse ei wam privilege as a Member of Parliament, ita ia tsimine supporting facts behind you.

Mr. Clodumar (Boe): Yes, ngana ngana documents tik tangu, Mr. Spekaer.

Lock up. Me bitune wora board, bita board oning pumwen bwe ngea amea Chairman 27, ro epon, quite normal bwe board enim exercise ei management and control me decide en ngana eo fit and proper bitune engage ia enim ei Chief Pilot, oa eikin bwe tsimine ngurena technical term. Ngea maramwun ngea amea 80,000. Redon ngea amea oturai debarin me cost ei gata 1.9 million ngaga ground mona debarin, mungana losses of revenue me other expenses, pumwe engage ro eo makur.

Redo me ametune oiya ngen ekamaramwi ion ngea aeo tsiet, eo pan nguno amuno, one fifty. Dogin an oturai eb adu ei oten 150 thousand atsin ean 80. One fifty ngea oiya ngen. Demand en ngune amune bwe enim pana amea chief financial officer bwe enim ngea won credit card enim oiya. Mr. President, enim ngea won credit charge, tsitabo debarin inan kaeog ei.

Ametune engage oturai mona debarin orin ibwa in bwe Board sack ei. Board sack ei, eimwi. Ouge anga support ei Board. Board sack ei. Me ametune nuwa me ring ei in ngea CASA. Pana CASA ngana ekeowen an makur bwe dei Naoero, amebuna rat Board, sack ei. Ita ngaga me eagada Brisbane ngona debarin me aibwa in. Me ngana dogin, Mr. Speaker, safety reasons. Safety. Deo ei ngea pilot, ei passenger ngei. Eiki ngurena won amea compliance. Ei passenger ngune ametune, deo ei ngea pilot, ogiten sack ei me ring ei in amea Minister ian obwen an nuwaw me ametuno promise ei angen ngana ita redo bita won government me wo nan tik redo. Wo eo onungom.

Mr. Speaker, ma oreit makur ian Canberra, quoquon bwe enim oredoan mungana imin ma eo gona bwe eo tokin metu information ngana ma eiki angogen. Ma yowa ngana ametune. Bwe ouge aen ngabuna amebuna, bwe ada mwa ita ediya tubumie ia mwa oredoan ameta, inan tik redoa gamie wamie min. Ouga kor ngana edorer.

Eo pana ame ngea bita ama court ei amebuna bwe ma konani legal advice bwe ngea bita court allowed under the rules of CASA, wo nanga bita Administrative Appeals Tribunal to seek redress ina, ouga ian wangara dereta ea bita edogor, ea bita airline. Tsin ia mwa ouge bwe ma pwer, ma oiya gamie 14 days bwe mwa nim appeal ea bita. Me eken ngea imin, Mr. Speaker, amebuna lawyers pana gama? Ura ouge ea gama we have more than 50% chance of winning. Ura eo oiya gama mungana rules of natural justice, ita nok me tsimwada ngona debarin, eko give course. Why? Me ngana mungana administrative tribunals ngana ngana ura oweiyio ian, mungana rules of natural justice. Explain yourself. Ura eo oiya bed gama bita explain yourself. Ita tsimwadu kor ngona debarin ian Brisbane. Me kaia dogin bwe ngam eo eagada bwien ngea amea Tim Gilfillin, etik allow ei in mona ouge bwe unsafe bwe enim oeta atsin Brisbane eadu Melbourne, same day bwe enim eagada bwien ngea ameta esack ei in. Ouga aura babiyi ura ngabuna CASA me ameta.

Ngana ngana ang omai. Me ametuno Minister iruwin an redo promote ei in ngea ameta me oiya 150 thousand. A eo mind ei ngea bwe ngea amea pilot, ngune ngune ouge ura enim eo kaeog mungana policy. Policy ngago Ansett plus 3%, eo ougan ngage. Etangotangin recruit ei Australia. Strike en ngabuna amen Australian ian 1988, ang eo kaeog en. Orren ngabuna amen India me amen Yugoslavia me ro makuren tanguta, me ngea bita Ansett plus 3% buriowin, me etik omamo in structure ion. Eken

ngune won structure amebune. Tsin ia atsin Australia ngabuna amebuna pilots, yes bita Australian market rate whether it is loading or not, bita Australian market rate. We need the best pilots.

Wora policy ngago amea megada iat desk eo bed tsitabo amuno pilot obu engame at his back bwe enim make sure nguna engame dobar ngea pilot. Deo amebuna drunkards. Deo amebuna alcoholic. Amebuna omeatu engame ion ngea ouge anga ian meo, bwe ogiten ied engame obu ian medena atsin iat golf, yubum. Ouga ngune ametune wora ngea. Promote ei me ei general manager. Ada wo omeatu?

(Interjection: Ada wo eo orangida ngago?)

Mr. Clodumar (Boe): Rangadan. Board orangida. Me awe wo tik omeatu. Me oiya ngen maramwun ion ngea double ei bituno an baka ea bitune eb. Ngana ngana am mwan.

Speaker, sorry anim address ei uw.

Ouga ngea bita story. Eo ouge ateng ita litigate, no. Mungana advice we got from a firm ngea specialise ian mungane from Sydney ouge ngana we have a good case.

Oiya ngabuna Ansett, to give cause why enim eo ground ei ura. Ngata eo bed oiya gata. Me tsin ia ang nim ita ouga riringen bitune eb ngana ang eo gona ake ia ang eimwi, ang gotowen i. Dogin bwe ang oning me ang nim eo dorer en, Mr. Speaker? Ouga riringen bitune eb? Ang nim ita miow amebuna burbur duwon ia ura dorer? No! Eo ouga wanga policy. Eo ia ateng litigate. Onani ngana mungana imin me pwer kor ngabuna amebuna. Kaeog ei ngune Ansett ngea, me ura ouge ea Ansett, give us cause why your AOC should not be withdrawn. Ngea Air Nauru they did not give cause. Ita ngaga eagada ina me ro ougen out.

Ouge ian ngana mungana wora flight operations manual, mungana ura approve ei tsin ia eko amea Chief Pilot, amea next one will take command. In fact amea obu mona debarin amea next in command. Ouga, Mr. Speaker. Eiki ngune amune oreit pan.

Mr. Namaduk (Minister for Education-Ewa/Anetan): Mr. Speaker, gona oa iok point of order ei eken bwe ngam aiong pwer aen, me ita nuwaw me aiong mislead ei House.

Ngea ateng pan ina, eko ibwa en ngona debarin, orin ibwa ngona debarin bwe summarily sack ei ngea amea Chief Pilot who was also the flight operations manager. That is a compliance position with CASA, and Air Nauru has only one FOM, and that is Tim Gilfillin. What they should have done, if they were really concerned about Air Nauru, they should have found another FOM before they sacked the current one they had, That is a CASA requirement. That is a CASA requirement.

Mr. Clodumar (Boe): Mr. Speaker, ian ngarana murana manual CASA approve ei tsin ia eo gona operate amea Chief Pilot, amea next in command ngea inan take over, acting. Ura approve ei. Ouge anga bwe suspicious bita aura withdraw ei murana licence ngaga arrive Brisbane. Eko angogen ngago baoedan ine. Eko betibet angogen. Ada eo dug eow ine? Ekeow bwe enim eagada bwien amea dangora. Ngea ngea dogin. Ngea ngea dogin.

Ametuno adu ei oten won mak bitune eb, double ei bituno maramwun ian obwen sack ei en. Ouga. Ouga an pan. Eo pan ame ngea bita maramwun amea ion. Ouge aeo tsiet, ngago ia wo koni Ansett plus 3%, atsin ngago eaden bita strike ian 1988, so whatever amebuna kor pilots, amebuna kor amen drive ei mona debarin, actually work, anga I have no objection ia ro abi maramwun nguno amuno desk man. Ngea ngea policy ngago. Ngea ngea policy ngago. Over-qualified me eo over-qualified, tsimine eken woun amuno amen drive ei dei Naoero. Anga anan totow wanga moni ouwak bwe enim dobar ngea engame. Deo ametuno megada iat desk.

Paten ngea maramwun Owen Coughlan. Ada pan ngana allowance? Oudo anga salaries. Ngune ametune whatever salary he gets inan tik tsimine bed ngana allowances on top. Inan ita ouge?

(Interjection: Eko allowance!)

Mr. Clodumar (Boe): Eko allowance? Eab tebab credit card? Aeq won credit card kongon ngea amea Tim Gilfillin, pana amea Chief Financial Officer. Ita gaidu ngea amea ion, amea CEO me enim tsimine won audo ian Melbourne. Ougen ngea amea Chief Financial Officer, otsin i mak in?

Anga a eo dogon ia pilot ouwak maramwun. Get the best bwe ngam gaturae amen bwieta iat debarin. Me nguno amuno desk man, ametuno ei eken Chairman, ouge anga ur eo kobabo Mirie, bwe

Mirie abi iat chairman. Buriow nguno amuno dei Naoero bwe enim oiya amuno bwe enim oaro an makur, enim ed?

Ngago omamo ngarana Act separate ei management, me Board. Ngago omamo ngarana murana Act, eo gona pan angogen ngea Banks bwe won government omeatu ngea Banks, bituno the previous late Lagi Harris government. Ura interview kor Minister ngea ameta, me deo amen tamo omeatu engame ngea Mr. Harris. A eo tuebon ia inan omeata engame ion ngea ouga won calibre, tekei an pan. Ebak ngabuna engame Mr. Harris omeatu, etik ina ian bita edogor ngaga. Start ina ngarana Nauru Air Corp.

Mr. Speaker, a tsiet am oongai debarin me ngane ngane facts. Enim eo pan ngana wona. Ngane ngane facts. Eo pan ngea ata litigate, ang nim litigate. Tsin ia ang eimwi ang nim eo miowin litigate. Ouge ea gata you have more than 50% chance of winning, especially dogin, Mr. Speaker, bwe mungana rules of natural justice bita CASA eo follow ei. Me ma tsiet, anga yowa ngana dogin amebune recommend ei ea Cabinet oa amea Minister, amebune bwe ian ngana mungana procedures bwain bita court CASA enim oiya the other side memak mungana won information based on its decision. We were stopped at that, bwe ang teng tsiet ongaun i ngane mungane false information angogen mone debarin. Ongau i. We were stopped. Ma eo gona in bwe ameta Minister paten ngana enim buriow bita case. Ibibogi ngabuna CASA, they were all running for their lives bwe ura eo pana wangara lawyers what they were doing, Mr. Speaker. Ngana ngana a kaiot ian Canberra, through mungana grape-vine. A tsiet anga engame eken ian Canberra me iat aviation, ngana they were running for their lives afterwards bwe ngarana murana wangara notice defective in law. Bita kor rules of natural justice, give me the reason why I should not.

Ngea. Bita ouge mwa explain ei ko dogin ngaga mwa kaeog ei ameta. Mungana wora regulations provide ei ngana ngago tsin ia karabutsi amea ian Guam, mawir bwe bwain Guam eo karabutsi ei ngaga ied ngana makur ea Air Nauru. Ekeow, dura me ura eo teng karabutsi ei bwe dogin ngaga makur ea Air Nauru. Mo wora relationship ea ngea Guam.

Mr. Speaker, ngago ia karabutsi amea still effective ngona debarin bwe under the rules me mungana regulations approved by CASA, amea second in command take over. Normal ngea eaden rectify ei en. Enim eo omwan nguno ametuno.

Ma oreit epo CASA, orren ngea ekongong, gaidu anga as Minister represent ei wanga dogor, President oyono. Orren ngea request bwe enim private talks me we looked very stupid ean bita epo. Anga I looked very stupid bwe deo ama request ei bita delegation ina bwe ongaun atsin turit engame ion private. Ametune Gary Turner. Ring ei CASA ngea Gary Turner. Gary Turner ring ei ngea CASA. Looked stupid ngea amea Minister ina. Anga ngea Minister. Ma eo go to court. We were told to go to court by our lawyers, we had a good case. Eken ngea wo riring ngawe. Eken ngea wo riring ngawe? Wo buriow ngana mungana bwe enim ita ouga riringeta.

Ouge anga ngago ia ang gotow iat court, even the fact ngana ang gotow iat court ngea CASA will not do it by ninja reaction. Tamo bita imin riringa Naoero. It would be more careful. Ouga aeo babiyi. Ngago bed ia ang ima bwe ro tsiet ngana we are manly enough and brave enough bwe ang nim ake ean mungana imin ma ouge bwe pwer. Pwer riringema. That is all we need. Me iduwen scuttle ngabuna ran wangara department bwe amebuna wangara lawyers ouge tsimine imin pwer mwa riring, mwa eo give mungana rules of natural justice.

Magen ngana aeo me etsiok bed tsiet maramwun ngea amea CEO. Tubwa, Mr. Speaker.

Mr. Speaker: Thank you Honourable Member for Boe.

Mr. Hiram (Ubenide): Tubwa Mr. Speaker.

Anga a eo kor tsiet ngune amune Tim Gilfillin, etsiok bed arowonga me ngago Friday morning ian obwen sack ei eo as General Manager of NPC, epo tangut Air Nauru bwe ro teng bwe ma nim buoga ura mungana imin CASA oreit kidoi bwe enim oeimwi me ngaga ma dorer amebuna officials ina nungi ebak kor mungana imin etsiok bed riring ea bed ngage. Me despite the fact ngana ebak amebuna engame top notch officers ian bita Air Nauru.

Ogen anga kaiot ngana iruwin reinstate ei en amea Tim Gilfillin, metu iat office ino ituga me warwaren ina, ouge ea amebuna amen makur, "I'm back, and I am here to make your life miserable." Roe burio, anga MP. Ougen anga what kind of man is this bwe anga kaiot ngea bita torongabin. What kind of man is this, ngea ogiten terminate ei dogin for reasons ngana unbecoming of a Chief Pilot of an airline. Roe kor burio me anga bed eiki riringen, me anga ian aeo kamarar ougen ada ekae bwe tik makuren ngune amune, maybe teng ei gata bwe ang nim oweiyio me ouge, okay we will try and make your life very

miserable while you are here in Nauru since you are back here.

A ngowen mago, onani information tangut engame ngabuna run ei airlines, pana ngen ura ngea bita etorongab orin rangadan pana gamie, me ouge ngabuna engame, what kind of man is this that you brought back into the airline. Eo gona learn ei won lesson. Ada ekae gona ouga ngana riring imin ngana enim oturai an kamarar engame bwe enim oegirow ura. What kind of a pilot is this? What kind of a human being is this?

Ogen, despite all that ogen anga kaiotin an dorer amea Minister me amune former Minister me a eo kor tsiet iyen ngea eimwi bwe mo memak aurur dorer, me anga eow ean aeo tsiet ean mungane edae orin nuwaw, nungi ang make fun ngune wora Parliament. Ang make fun. Ang make fun ea mibune engame ine. Ang eke bwait deri. Ang ita iedoten meta ngana corruption, tamo ino ang ngow corruption me we cannot do anything about it. Ekeowen ngune bwietia, aiong sink. Ang eri won phosphate me aiong sink, bwe there is a big hole in the middle. Eko ngata bwe ang oreit karamwen bed. Eko ngea ata dadabug, corruption, ang oeta eaeow ino me ang gona argue me idodo me ang eke gata amen mwan. Ada ekae ang ita ougen, Mr. Speaker? Ada ekae ang eo riring imin eimwi bwe ang nim tik oreoan ngune bwietia back to its former self, ebak wora mak, ibibogi amen bwietia. Ebak wora fuel, ebak wora water me best of all we were happy.

Eko anga aeo kongong bwe anim konga gata memak ine bwe ang nim tik iwido me tik aea gata. Ang nim improve ei memak wora infrastructures, NPC wora main income, iyu bed ten to twelve years ngea phosphate. Let's nurture that, let's make money out of it. At least that is about 150 to 200 million for the next twelve years me the future, wora further mining, secondary mining, phosphate mungana rengo ngage iruwin bitune primary mining. Towada imin ang nim riring. Ang eo ita megada ine bwe ang nim ita akake me eke gata amen mwan, ang nim buok gata. Ang eo personal ian ata riring imin bwe enim nuwaw ngune bwietia. Tubwa Mr. Speaker.

Mr. Speaker: Thank you Membe for Ubenide, that was a very constructive adjournment debate.

Any other Members who would like to put in a few words.

Mr. Audoa (Yaren): Mr. Speaker, ateng bed dorer ean bitune edae.

Mr. Speaker me Members, ateng obu bitune opportunity me dorer ean bitune adjournment debate me air ei bed wanga concerns inon. Basically it will be bordering on attitude.

Ngune eb, tekei kor an amea Member for Ubenide opan, it has got a hole in the middle. I do not know what part of the body the hole is, you people will find out yourselves.

First of all I would like to talk about the importance of the adjournment debate. Adjournment debate, Mr. Speaker, to me is the time for reassessing what I had said earlier on. A question without notice that I put to the government, a question on notice which I may have put to the government, and their response. A ied won government, ouge anga, poor performance ean aura answer ei mungana wama questions. They take it on a personal basis. They forgot the gist of the issue when it was asked, me as a result fumble en ngune bitune ememori. It had become meaningless. Eo ita meaningless ea bitune House bwe meaningless bed ea bitune nation. We have become monkeys to our people.

Kaiot ngana mungana arguments oreit meta, me eow ean aeo ied an dorer amea Minister for Transport me amea Member for Boe ied a ngana tsimine imin missing bwe ro bo angen urur, iyen ngea eimwi me iyen ngea mwan. Eimwi an dorer amea Member for Boe eow an pan bita natural justice. It is happening here in our country. It is happening, even to this gentleman here, if I may say so, who has been sacked as General Manager of NPC. Eko bed won gratitude NPC ea amune ngaga ro terminate ei won service, eko otubwa an.

A ied bed an confuse an memori imin. Mo panen, bwe amea Minister for Transport pan ngana ngune amune MacDonald, CEO tsimeduw, ei bed Chairman. Ngane ngane oreit fault up ei me trip ei wora nation. One man with two caps, three caps or even five caps of responsibility. Who is going to talk to him? What is the importance of the Board if he is going to be Chairman advising himself as the CEO. Anan teng bwe amea President enim onei ngane mungane bwe wona ngea bita edogor ngage oreit oiya gata mungane imin ouge.

Me tekei bed ngage, bita Bank of Nauru kaiot bed ngana ngea amea Chairman of the Board he is also the General Manager of the Bank of Nauru. We are losing ourselves in our own misunderstanding of the way the Europeans run the system. All that we have laid before us is part of a system that is not ours. It does not belong to our culture. We are just adopting. We are monkeys coping things without

understanding the years and years of debate on the various issues.

Natural justice. Due process of law applies. You cannot, in any Commonwealth court, say you are out. In those countries that start up this system, the party that says you are out is the party that will go down. They will end up paying a lot of compensation. Ine bwietang eo ouga. Dogit eken, Mr. Speaker? Ata engame ibun etsiok eagada ina ata kamarar. Etsiok eagada ina ata egirow. Me eket dogin bed? We are a small society, ang tsiet gata me ngagan ada enim ita ata ngen kakamwid gata.

Mr. Speaker, eken? For whose gratification are we doing this? Arre anga, ongaun Yaren, represent ei mibuna engame vote ei o. Those are the people I am working for. I am not here for entertainment. It is actually a waste of time ia enim ouga ata makur. Time after time, ita ngago ekeow ei amebuna engab, wora values have gone.

Tsimine wanga client ion, ei mibuna crew member, high standard. I think it is a high standard in Air Nauru, riring imiton which to me is nothing me sack ei in. Do you know they sacked him without hearing his side of the story. Then the matter came to the court and it was entertained. Ngea ngea due process of law. Ura nim co-operate with each other. Without that I do not know why we are sitting here wearing neck-ties.

Ebak ngana questions ateng oudo ngago during question time, Mr. Speaker, but time was overtaken. Dogit eken? The performance of government, they wanted to play games. Tekei ngaga Member for Boe asked a question, a very simple question, egen maramwun ngea amea CEO, amune tsimeduw. The Minister went round and round and round and to this stage we do not even know. Then why are they sitting there? They have the knowledge, they have the information, they have the facilities, they have the experts to advise them. When a question comes up and they cannot answer it, then they have the people, highly paid personnel, highly qualified to advise them to respond accordingly. Why should we listen to these people crap and crap.

I must say that that is why this nation is not going ahead. Ogen mungana imin oreit pan, iduwen ngana amea President ogiten note ei ngana he will look into it and make himself aware, and there was a question that he asked me to put on notice, I will do that.

Ngane issues oreit meta ngea, ea me most important. Won reputation amea engame ang oreit pan egon, Joe Giuffere. Ouge aen amebune he is a good guy. Ouge aen amebuno he is not a good guy. So what do we do? Do we vote for him? Because these gentlemen, whatever he is, at the end of the day he is deeply involved with Nauru's investments now. And if I do not know the reputation, credentials, qualifications of the person to run Nauru's affairs, I think my future is gone.

Government mwa nim eo buridu ian bwetema ngana this is one of the good guys. Give us the credentials, get a reference on him. You mentioned Premier Brax. Get Premier Brax to say that yes, so and so is full of integrity, a lot of substance. Let us see his references saying that. I do not want see letters written to each other. I can write to Prince Philip and he will write back to me. Oh yes we know each other by letters. But do we know each personally that he can say that this person is of great quality.

Ang eo tamo komeatu engame, ngea oreit quoquon bwe anim pan Mr. Speaker. Ang eo tamo create ei imin ian wora history dogin bwe ang nim gona bita imin ang teng ei ian obweta. Develop ei eb, develop ei economy, is not just overnight.

Ngea anan teng tik reiterate ei won importance bita question without notice bwe inan flow over ama dorer ine. Bwe atsin ine inan nanga it edogor me edogor inan take note. If they are true leaders ro nan take note. They are there on a higher profile than us. They are there to be kicked and shot at and they should shoot at the Members here. These are elected Members for the people to front up and make sure that the people's interests are partaken.

Tsin ia ouga aura abuse ei wangara opportunity during the adjournment debate, oa bita question without notice, our creditability as leaders goes out in terms of doing justice to ourselves and our purpose in coming here becomes zero.

Tuebon ngana amune President ogiten ogaroga gata ngana inan tik epo bitune House two more times before the Forum meeting. There a lot of things to be cleared up before that. I hope ngana inan babiyi mungana aen.

Mr. Speaker, tubwa.

Mr. Adam (Buada): Mr. Speaker, anan quoquon me brief.

First of all anim congratulate ei amea Minister for Finance dogin an accomplish ei muraoa won Bills, me ngana issues ateng totu ian men government, ura won concern engame ngana ogiten eagada iat

denungo, ogiten kaiot therefore they are issues ngana government have to look at.

Tsiet ngana government is mature enough me concerned enough, tekei ata kaiot aura dorer, dogin aura ngame me ro nim babiyi ian buriora ngana enim to tuk ina bwe animen ouwak ngea imin ian obwora me they have to put their heads together. Ngane mungane solve ei en an ibibogi engame ngage, me mungana ura oreit quoquon me riring, yes they are well and good me ita dogin eab deri kor ia mwa nim gona solve ei bitune won economy bitune eb me return ei. Ro nim oreoan. That takes a lot of work and commitment, me dedication.

Ateng dorer eken eat Air Nauru, mungana imin ang oreit kaiot ngage meta. Tsimine wanga experience eken ngago oreit babiyi directorship iat Civil Aviation. Tsimine aeo nim support ei mungana manuals mimin ngana towe won operations debarin me anan oweiyio ean an dorer inon amea Member for Boe, ngana FOM gona babiyi eow turit acting ia gaturae eken amea FOM. Me garo ame bed mungana etamwinei oreit meta ngana amebuna CASA they are really bent to kill. Ura enim abi mone debarin for the sake of this person, kaia ura tsiet.

Ngagan anan konga bitune edogor bwe enim diligently look into the matter again, bwe anga of the principle ngana engame ngea ogiten oturai bwio a eab tik babiyida, anan okiro on. Me ngana examples ogiten bed meta gata amo, years ago, mungana wora governments amo tsimine amebune wora officers towe debarin me ro oturai wora debarin. Tsimine imin eo mo aura riring dogit debarin, dogit eb me animen eat edae ngaga ita sack ei kor ura ngabora. Therefore it should be the same ngune bitune, me ogen kaia tsimine won reason government ngaga etik oreoan amune me anga a eo kor oweiyio ian bita decision bita. Ogen anan ngaina bwe government enim solve ei.

Ngune ion, ateng towe bita health. Engame ion kedumwimwi iat denungo me pana ame bwe anim make government aware ngana ima engame ian Melbourne, mibuna wora patients. Ogen gona bed tsimine wangara solutions, gona ura oreita tik ean, bitune government. Ateng ita emphasise ei ine bwe very urgently ngaga pass en murane wangara Supply Bill me a ied bita emak ina, maybe they could use some of those me gona bed etik ian aura kamarar a eab teng push ei ura ean bwe ura ro nan tsiet ngana ngea nongit dei Naoero ino ian Melbourne dogin health me mungana earak eo gona ngaben. Ouwak! It has to be solved.

Tsimine dorerit engame ngune, officer ian Melbourne, ita dugidugo, he walks around like a rooster, amune Gary Turner. He disrupts a lot of imin ina, me eiki ia iduwen ngune me it needs to be looked into, dogin bwe enim proper an nuwaw wora house ian Melbourne. Enim peaceful an memorin makur engame ina. Tsin ia enim sack ei engame ina, ogen enim sack ei ura me enim eo mungana half-minded ia inan tsimine engame ion ina amen represent ei bwe enim ouge ngawe wo nan kiro ina, me ngawe wo nan kiro ina bwe authority oiya me. Enim definite imin bwe ngabuna amen makur ea gata ian Melbourne, in Nauru House, ro lost ngaga meta mungane nungi disruptions duwon.

Ngea last, bita Eigigu Holdings. Ateng dorer ean eken bitune bwe a ied won effort Eigigu Holdings, ro oreit quoquon me build ei ura on their own for the same purpose ang ouge ko parallel ea Works Department, ro teng generate ei ura bwe ro nim gona buok eg eow ean aura iwidoduwa housing problems ian Naoero me ngea ion employ ei et dei Naoero. Anga turu, bitune Holdings eo negative an memori. It would have to be looked at me eo ita onaka tsirungin ia ngaiyina ngaiyina dorerin. Dogin bwe ouge anga tsin ia Eigigu Holdings gona ita ei self-generate ei won finance bwe enim alleviate ei ngana mungana problems dogit housing, that is an asset to government anga ia odet. Me tsin ia totow bed employment besides Works Department megaune, that is another asset. So ouge anga government has to look at that properly.

Ogen a eab oraquo, ngane wanga points araiyidu really I am asking government bwe enim aea ura memak again me come up with solutions ngana beneficial ea gata memak and for the benefit of eben bwia. Thank you Mr. Speaker.

Mr. Speaker: I thank the Honourable Member for Buada. I believe that government is fully aware of the concern raised by the Honourable Member for Buada.

Mr. Amwano (Minister for Finance-Ubenide):

Mr. Speaker, anan quoquon bwe anim eo raquo.

Ogen first of all ateng otubwa Members me yourself Mr. Speaker dogin amie assist ei o ean murane wanga adamonin Bill towe emak dogin bitune eb. As I said earlier anan mag oro, me wanga ministry, me anan oquaqui o me ura bed bwe ma nim expend it in the manner it should be me ma nim

omeatu revenue as expected. Again thanks for that.

Ateng dwell eat points inon. Adamonin, a eo stand to defend ei Mr. Giuffere, me ita ngana anan stand to defend my judgement in selecting Mr. Giuffere for his service towards real estate me investments regarding real estate. Ouwak imin ngana imin kaiot me oberei bitune opportunity of the adjournment debate bwe anim explain ei dogin bwe eimwi aen Member for Ubenide, Honourable Joe Hiram, ngana ang ita argue for today me ang inan tik argue me eko kor end result n memak ngana mungana arguments ang oreita riring.

Adamonin, ateng pan responsibility. Ngago take up ei oath me office to be Minister for Finance, it is a very challenging thing. Animen 90% of this House would have second thoughts as to whether to accept it or not. I did. Me why I took that responsibility bwe a tuebon wanga integrity,

Adamonin on that responsibility, ateng, me eo ia anim kanani, perhaps remind ei oa anim inform ei Members of this House why I feel confident on achieving what I need to achieve in this position. Adamonin, ian obwen aeo metu as Member of Parliament bita government of the time appoint ei o as Chairman of RONFIN. I looked back on it me ouge anga I had achieved something worth achieving. Ngea ngea ome decision bwe anim accept ei bitune role. Eo ia anim kanani ia anim pan, me anan pan bed ngana very few, animen very few in this House gona bed pan.

Ngune imin anim pan dogin bwe based on my selection on who anim owenon me tuebon dogin bwio. The very first year a metu ian RONFIN, eiki ino meg imin me Naoero bed eiki ino meg imin. Adamonin wanga assignment amea President of the time oiya me anim tuwin oreoan two and half million handed over to Fitzroy Football Club by the Honourable Minister for Finance at the time. Ngea purpose for the hand-over of the money ouge kor, for the sake of Q-ders. Nauru had lost that money then and before then.

Ngea ngea wanga first assignment, me dogin aeo proud me ateng achieve ei bita imin, tekei kor ngage ateng achieve ei mungane expenses me revenue especially, a nuwawen rodu Melbourne, blind as I am. Achieve ei in after 12 days ngea bita 2.5 million which was lost. How I achieved it, eo through lawyers oa correct spelling or whatever. Through integrity.

Resiten amea Chairman of AFL at the time, etsiok bed kaiot ion eamie pan why. Mwa eo tokin kaiot mwa omamedo o me wanga working, 28,000. I brought back 2.5 million. Ground en ngona mona debarin ino poe, orren ngona mona Hercules bwe enim orean bita machine tsimeduw atsin ean bita emak bita. How I achieved it, is common sense. Eo through mungane arguments mungane ine. AFL had the licence for Fitzroy for the equivalent amount, tsin ia awe ran bita league wo nim pumwe licence ouga me hold ei in escaro. Ouge Fitzroy eko won mak. Amea Minister for Finance then ouge, we have lost it. Amea encumbent ouge aen accept ei ko bita emak Fitzroy has in its account which was 600 thousand. I said no. What I did was a simple thing. Nanga Fitzroy me ouge ea ura, encash ei kor murana wam licence. Tsin ia wo eo encash anan koni injunction me dug bita AFL, that was the centenary year for AFL. Simple. A lawyer did not tell me that. It did not cost Nauru any money. Redon in full ngea bita 2.5 million, tsimine eamie ine ogiten oiya gamie copy of the cheque.

We are talking about integrity in making decisions and selections. Pana me ion amebuna previous Ministers ogiten oreoat emak that Nauru has lost or about to lose. Anga proudly pan ngana ogiten oreoan 2.5 million in full. Ouga wanga decisions when I come to making decisions. Secondly, a eo bed gauwei kaiot ian bitune House; mwa eo tokin argue ei won Cook Islands moni ion 8 million Naoero loan ei ea. The very same government. Ada ekae mwa eo gauwei in pan angogen? The money is back anga oreoan. That was at every sitting, mwa eo tokin kongeod ei ngago. Mwa omaran oa iok bita 8 million mwa oiya Cook Islands? Ada mwa eo gauwei in pan angogen ngage? Iyen oreoan? Half a million inan tik redo ngago on June 30th. Anga negotiate ei ngea Manila. Eken ngea mwa oreit pan ame ian my selection. Mwa pan ame angoget selection me judgement ion that had been adverse to Nauru me anga omamo. Selection of Joe Giuffere.

Alright, anan pan angogen aeo select ei Joe Giuffere. Joe Giuffere eo omaramwi eow turin Naoero. No consultancy fees, no conditions, no attachment. At one stage etsiok bed kaiot eow ine from the previous President oa amea Honourable Member for Boe, kaiot aeo employ ei me aeo ouge me ougo me amen abab ngame me dura me mungana ouga, me a eo bed kaiotow ine ngana anga ogiten orangida at one stage, me ura pan ame ngane mungane imin ngana amen ouga me ouga won history. Ada ekae bwe a eo kaiotow ine ngana anga ogiten orangida, bwe anim onani angogen. Why wasn't that mentioned here? Ita kor dogin bwe ang nim ita komamedo? We still have responsibilities here. Ngea ngea wanga responsibility ngaga eagadamen mungana edorer ouga duwon. Orangida in. Mwa oudon Chairman of the

Trust? Mwa oudon memak amebuna trustees? Rangadan for about three months. In fact eiki bed ngaga rangadan bwe ma eo omaramwi. Pan an disassociate himself with the Trust and Nauru and myself. Ada ekae bwe mwa eo pan ine ngane mungane? Especially amuno former President me amuno? Ur advise ei o ngana ouga angogen.

In turn, orin tsietin Eric Armstrong, amea ngabet CIB ian Melbourne, Victoria, that is how I met him. Atengen bwe anim onani bita eimwi. I have a police record ngage ngana eko won amea criminal record. Tsimine won court case ion, assault ei engame iat toilet ian bita Dock H hotel, ur akeat ieton me ei idowai ngea amea iat toilet, iat urinal. Eken ngane oreit kaiot ngana abab ngame me amen eat egato me drugs me mungana? Eken ngana? Ada ekae bwe ura ita paten me ura eo prove ei ame, anan oni ea gamie ngarana police record. Ada ekae ouga earuta ngana ang teng ita komamedo? Etsiok bed kaiot engame ion ang praise ei ia government ion enim ouge ima ngamen rinben amea. Atsin ngago ean ata dae ang metu, mwa metu me ngage bed anga. Ang eo tokin attack me attack.

So what is the point? Amebuna engame ngabuna gaturae? Bita wora choice of engame. Tsin ia iduwen bwe bita wora choice of engame, anan prove ei by result. Mwa pan ame wamie results ean memak ngabuna engame mwa ogiten choose ei me employ ei. Mwa pan ame aiqwen ngea mwa gona oreoan ame me ouge this has been successful, Nauru has made profits.

Ngune bitune government ngage it is still in an embryo stage, mwa expect ei in results ngage? Etsiok bed rig ngune bitune movement, me ita nok me pweren. Otenamwanin amie prove ei ngana pweren? Mwa etsiok bed ied profits? On that, ada ekae mwa blind? Ma eo gonogon ma orin metu, yes very true. Ada ekae wama mak me wama bank me wama ino bwain? Ada ekae bwe tsimine emak ngage? It is just a day's switch, ang change ngago 29th me tsiminen mak ngaga eorata. Ada ekae tsimine wama mak? Ekae wama bank ea gamie amebuna previous? Tsimine won part ngune Nauru, part 1 me part 2? That is a question I am asking. Integrity ea bwaiem.

Wanga integrity ateng oiya amen bwio dei Naoero bwe ro nim goworoi wangara mak, re nim eo metur. All this time ang oreit eo omaramwi amen bwaieta, eko wangara bok me eko wangara imin dogin bwe eko funds. Memak ngabuna engame mwa oreit pan tekei Joe Giuffere, ma oreit employ ei at the time tsimine wangara mak, ma eo omaramwi ura. Mwa ied oa iok bita difference. A eo omaramwi ngune Joe Giuffere. Omaramwi ngabuna dei Naoero, tsimine emak ine. I reversed it. Anga ouge ea ngabuna wanga consultants mwa nim buridu ouwakin success, me tsin ia wo successful I will pay you then. Amie mwa ouge ngabuna dei Naoero tsin ia successful amune engame ma omakuron anan oyeiyuw ngaga. Anga reverse ei. Eo kamaramwi ngune Joe Giuffere.

Ngarumena ngarumena amen warwarei o, me inga ngaga oweiyoda me kongead ei ada ekae ur eo point of order ei o. Ada iduwen real kor ngana wangar imin? Ada ekae iduwen ngago ia real ro nan allow ei o bwe anim ouga. Ada ekae iyen ngea ang derigai? Anim pana gamie a tekei gamie. A fed up en ngana mungana wamie nonsense mwa oreit pan ame, excuse me Mr. Speaker. I regard that as nonsense me a eo mean ei any individual Member. Arak ei ngune bitune emakur ine, some people enjoy it. Me anga arak ei me a kenen ei. In between ngago awaiyida ea ngage a eo tokin metu ian earak. Anim panaw ngabuna previous to me Mr. Speaker, ro eo metu iat earak, ro metu iat bank. And you have the audacity to tell me that I had made the wrong choice. I had just made that choice, I am waiting for results.

March, April, May I am in June now, there is cash on Nauru. Mwa turn back a little bit, was there cash then? Why not? Ada anga miracle maker? Otsin i wanga mak? Ada ekae ino bwain wamie mak me ekae ino bwain won mak ngune bitune government? Ouga, there is a choice that we have to make. Priorities it is called, me integrity. Where do you put your integrity, on external source? Ouge anga tsimine eken woun ine. Tsimine eken woun ine.

Me it saddens me ngaga kaiot ngaga select ei Mr. Joe Giuffere. Anim pana gamie tsin ia iduwen, tsimine engame gona prove ei ame ngana he is of criminal activities me proven me gona offset ei murana police record turu, oa amie bed mwa onani angogen me mwa ouge bwe buritiman pwer, anan okiro on. I will never associate with him again let alone Nauru. Me akonga gamie bwe ang nim be realistic ia ang riring mungane. Ita kor ngea aeo kongong, bwe ngea imin meta ngago emero eken my integrity in choosing, mwa pan ame ion amebuna engame mwa employ ei ogiten gona imin. A gona pana gamie ngana anga kaiot tekei kor amie kaiot angogen amea engame anga choose ei, towada anga gona pana gamie. Do you know why I have not, dogin bwe onani angogen me ekeow it was not true. Pan mungana earuta, ang teng ita eke gata ien teng ita dorer, pan angoget engame. Show it to me. I am Nauruan like everyone of you, I will get rid of him. Me baka ia ang nim ita komamedo. Eko woun ame ngea Joe Giuffere ia mwa nim omamedo me mwa eo omamedo o anga bwe mag ro. Mag ro ngago riring bita choice.

Eimwi aen amune former President. Atsiet ngana enim humiliate eo o. Mwar arowong i? Mar arowong iat TAB. Gona oa iok oudon ura, ro arowong i ngea Duke Minks? Ino iat bank. Have we made money? Not a cent, me I will swear on that, not a cent ia ogiten omaramwi Joe Giuffere. Tsiet ngea Duke Minks ngana the very first day ang employ ei on the Randwick Shopping Centre, 720,000 ngea ipumwe on me disclosed. Me they have the audacity to pan ame ngana, eken? I made a bad choice.

From end of March to now, I had made a bad choice? Ana pana gamie, Southern Cross ang inan lose ei in ngago me we are nearly still losing it me ita ngana we are in a better position. Dogit eken? Dogin amune criminal mwa oreit pan. Eiki, criminal i? Ngea ngea anga teng bwe mwa nim prove ei ame bitune.

Ogiten sack ei ngune bitune engame me a eo bed kaiot ine ia amebuno amo pan ngana ogiten orangida, disassociate with us. Tsimine ngarana wangara report ro oiyame, me anga onungo bed orin orangida in, okiro oten atsin turita, newspaper detective agency employed by Angus Reed. Anan print ei whatever paper mwa teng ei bwe enim retsin ei ine Naoero ia mwa teng. Eko betibet won criminal conviction pan ian. Ngea imin opan, pan ngana bituno Fitzroy Hotel amea ogiten apply for a licence, Mr. Speaker, liquor licence dogin bita. Deo ei own ei ngea bita hotel, he came in to lease the hotel. Tsimine aborigine ina involved with drugs me mungana, as is the Carlton Hotel, one of the hotels in Carlton.

Ngea realistic story, I read police records, eiki ngane mungane amebune oreit pan. Orre buritiman me raid ei bita bwe he applied for a licence me ei in run ei ngea bita hotel. Orre buritiman me raid ei, orin compensate ei ngea amea dogin bwe mana Bureau of Internal Investigation, four of them were in the bar serving in his hotel, bwe tsimine police corruption ina moving around ina. Ngea ngea orin compensate ei bwe bita raiding party, amea ei eo teng pumwe mungana enim turn a blind eye to his hotel me mungana ekenoken bwait liquor, ura eiki ngana Bureau of Internal Investigations ogiten totu oamet engame bwe enim makur ian murana bar. When they raided the hotel those supposed to be on narcotics were police officers from the B-11. Bwain i ngana wamie facts mwa oreit pan ame?

That was why he was compensated. Anan pana bed gamie egon ngea bita law firm bwe enim eo gona pan mungane under oath bwe dogin bita compensation, Truman and Dawson. Animen Honourable Members tsiet ngea engame ma oreit pan, Mr. Collins. Me kabweda ngane ang ita omamedo gata me mungana. Mwa nim pan ame ia pwer wanga judgement oa selection. Yes I am brave enough and man enough to get rid of the bad selection me baka ia mwa nim ita omamedo kor gata tsirungin.

Etsiok bed goro wanga one term in this House, I had just been born me you have the audacity bwe mwa nim pan ame ngana pweren wanga decision. I have just gone into the car to start. Ouga bed earumie ngana mwa pan ame ngana pweren wanga decision already. I have not been gone to work, etsiok bed ere ngarana debuch, etsiok bed start, I have not even taken the pen out me mwa pan amen ngana a pwer. Ada mwa eo ome edae eken.

Anga gona pana gamie ngana mungana wrong decisions you have made bwe time allowed me to do that. Anga etsiok bed start work me mwa pan amen ngana pwer wanga selection. Me I am serious about that. Tsin ia mwa gona prove ei ame ngana yes you have mungana imin mwa oreit pan angogen amune, I will get rid of him. I will get rid of him. A eo orea amune ia anim gona imin. Ogi aten, tei daein nanga me yaran yaran me amen ouwor an dorer. Ita ngana I took him on because of reputation. I have references, as I had said earlier, from Wayne Catchlove, the managing director of Suncorp Medway, megada ino top storey ian corporate one ian Gold Coast. Meg ina an office ngea bita, the best lending manager ia mwa nim aea. Anan oiya gamie murana video bwe mwa nim aea, won Australian bank rating. Tamo etang ma nanga, ouge aen ngabuna amebuna, well if Joe Giuffere is involved in a project I will sign the cheque with my eyes closed. Owodu ia gona ouga amebuna wora consultants ibun.

A gona oni ea gamie references of Solomon Lu, iyen egon amea ion? Irvine Vido the owner of all Medinas, own ei Togo group. Mwa aea ko ian murana BRW bwe mwa nim aea what kind of ranking ngabune amebune. Just under Kerry Packer. Ngabune ngabune ome references. Iyen oiya gamie won reference ngabuna Duke Minks and the likes, MacSporran me Angus Reed?

Anim pana gamie just a short quote Mr. Speaker, bwe ateng clear up ei bitune very matter. Me tsin ia House pan ame bwe anim okiro on amea anan okiro on. It does not bother me who I bring in, tsin ia won wish of the House me ngea ngea wanga judgement at the time me only on real estate, that is where he is supposed to be because that is where he is best at.

Ebak aeo kaiot ngana mungana comments oreit pan criminal amune me ouge amune, me ouga earuta ata amen ita komamedo me komamedo. Mwa prove ei ame, anan produce ei ea gamie ngarane police record, ngarane turu, won amea Detective Superintendent Eric Armstrong.

Eiki ngea black-listing ion oreit pan. Black list ei won building. Mwa pan ame wora property ion ogiten approve won building permit under eight months? Just a matter of reference. Amuno Member for Boe pan ngana blacklist ei eow turit Trade Union. This is the man who got it through. Anim pana gamie emak ngea ang ogiten spend ei? Eo 28,000 bwe now it is about 32,000. Dogin in the past Naoero eo tokin ouge, wanga mak ngune owai ko aeo wak. Ngea ma learn ei eow turin Giuffere, wo eo totow wam mak, use their money. Ura oiyaw ngea emak me wo rouwin. Ouge anga ngea ngea mwa oreit lose ei wamie mak. Wam mak ngune, oiya me. Inan ouge amea, oh one million. I will build you a half a million house which looks like a million, and I will take the other half in every investment. Animen tei amie experts. The headline is OPM, other people's money. They are the successful people today.

On achievement, atsin ngago awaiyida turit Trust amea, atsin ngago ma metu, ngea a pan amo raise ei in won value bita magin rota, 4 million for Pacific House. Present there anga, amea legal counsel for Air Nauru, Chairman of the Trust me amea Secretary to the Trust, me wora lawyers, Latham and Watkins. Amea gona ea ngen gata 2.5 million on top of bituno ang nim settle en ean ngago. Is there anything wrong with that, mwa pan ame bwe anim okiro on Joe Giuffere bwe ang nim tik redoa 4 million.

Southern Cross, ang nim lose ei in Southern Cross. Arumen Ministers ngage in this present government me members of the public amebuna aton rat Trust, simply kor Joe Giuffere ita ouge ea Steward Baron, your father is a reputable business man, he made millions today, Baron Corporation, why are you doing this to Nauru? Why are you robbing Nauru? You are the joint business partner, why are you robbing Nauru? Ougen ngea amea Stewart Baron, me mwa nan quote ei amebuna witness tik ina ean bita meeting, ada wo tsiet amea etongu? Ougen Joe Giuffere, yes I know Nathan Baron, I made him his millions. Oudon amebune Ministers turu, eo goeow daradar ngea amea, me amea won lawyer Joe Gersch dugin ngea bita epo bwe enim break up en ngea amea Stewart Baron. Bwe orin ima ngea amea etongin several weeks beforehand. Ouge aen ngea amea Joe Giuffere, I am the man who made those millions for your father, me your father was one of the most straightforward man me ngage wo nim make ei in your wealth by robbing Nauru?

Ngea ngea dogin stand still en bita Southern Cross. Tsimine engame ibun tsimine wangara conscience. Bita exact deal amea ngabo at that time pan ame bwe anim tain ei for Nauru 16%, me ouge anga a miow dei Naoero. Ouge amen, ada wo dukurung, dei Naoero eab bed aea ngana, ro nan ita aea ngana wangara ngea building, me eken ngea wo oreit pan inan daminaitar inan atar open ei ngea building, detow ribbon. Joe Giuffere dug ngea bita deal.

Ngaga Joe Giuffere has come back to us with an offer of 75 million, me ang ita tagegen ngaga bwe dogin bita Baron deal. Ang nim pumwe bita 22 million bita government at the time borrow ei. Etsiok bed anga kaiot aiqet imin bad about Joe Giuffere, ita mungana mwa pan me mungana ateng kor bed ied evidence of.

Eo aiya ata komamedo, yes me ngana mungana imin ang oreit pan are they facts, oa ata showmen ine, oa ata leaders? Ang patow ine facts, ang eo gauwei pan ngana mungana rubbish bwe ita kor bwain ata nim kanani ian men amen bwiet aon. Hurting ngana mungana especially ia wo oquaqui, anga touch ei o bwe oquaqui o. Question mwa seek ei, mwa oquaqui gamie? If you did, mwa pan ame ion magin romie ngea Nauru has enjoyed.

Oaro erak ngana anga pana gamie, eko imin ean, 2.5 million ion me 8 million ion. Inan kamaramwi amen bwio dei Naoero ngage on 30th of June from that money that anga owenon wanga judgement on. And another one on 30th December ea an mag bita 8 million. At the negotiations, common sense prevailed, konga Italy, France me New Zealand, mwa gona oa iok ober bwe enim redo wanga 8 million bwe bwio need ei ngage. Simple. Mwa eo pumwe lawyers, ang eo pumwe lawyers. Ita anga me engame ion Srinivasan egon, dukurung duwomar ngago mar gotow ina, me integrity will always prevail.

Twenty eight thousand, huh! Eken ngea 28 thousand amea oreit pan? Me eken ngana mungana ro oreit harp on ngana nungi ekae duwomar Joe Giuffere oa mungana imin ouga duwon. I could have accepted the 3 million. Yes, eimwi am dorer adun aton. I could have accepted the 3 million. Integrity we are talking about. Ada ekae ang ei ngiy ia ang nim ita komamedo irungin. Ngea ngea wanga judgement in selecting Joe Giuffere.

Ebak iyu reference anga tsiet. Gona ia eko engame ean, gona ia amen mangi me amen ererong ian medena, me ita ngana I was told, not by friends of mine but by banks and established people. Ouge ngura beware, me ngune from his very own ex-wife. She said to me, aea mungana gold ian beo me mungane, he made me millions, me ita ngana he will make you regret it because he talks too much, but everything that

you touch in real estate will turn into money, that is his field me ita ngana he will drive you mad, he talks too much. Ngea ngea advice oiya me. Eo ouge ame watch out bwe inan gotoi uw oa inan abiw, oa inan double dealing oa drugs or whatever.

Me orin pan ngane mungane bwe dogin bwe eo ita ian meo bwe ian bed men Honourable Members ngana at various times me members of the Nauruan community. Twenty four won offices ian Melbourne ngea Joe Giuffere before he retired in real.

Akongamie ia iduwen kor ang nim pursue ei bitune matter, walk into any well-established real estate, Ray White's or whatever ino ian Melbourne and ask them who is Joe Giuffere. Mwa nan redo me pan ame eken mwa kaiot. Criminal oa eken?

Anan pana gamie makurin ben, eiki ia mwa tsiet bita Copacabana oa Aquarius ian Gold Coast. Ouge ngea amea managing director, Wayne Catchlove ian Suncorp Medway Bank, ouge ame wona ngarowo, the two biggest ian Gold Coast. Ei omamo me the Japanese and the Jewish people they have made a lot of money. Iduwen he may not be as educated as we think he is, me ita ngana in return he is more educated than Duke Minks or other consultants whom we may have used.

Anan pana gamie, we have used lawyers, without fees. Ouga an genuine bita engame me respect ei en in the business world. Tsimine Members ine ata owenon ngago ang oreit quoquon bwe enim sit Parliament, if I may quote the Honourable Member for Yaren ei tsiet bed, ma owenon solicitor ion from Truman and Dawson. No one single cent had we paid, dogit eken? Dogin eredu en amea Joe Giuffere. Ei kongon me pan ngana eko wama mak, wo gona oa iok buok gama.

Owodu ia ang nim gona lawyer ion ian Australia to give us those hours and time me ang nim eo pumwe. Question is, what have we lost through Joe Giuffere so far? Ngea ngea important question mwa nim ask ei gamie, Honourable Members, ian obwen amie attack ei o dogin bita wanga selection. Anim pana gamie, we have not gained yet bwe ang orin start, me start ngea 2.5 million bump ei ida in pumwen ngea Pacific House. Mwa gona oa iok pan ame, what have we lost so far to warrant me ngana pwer wanga selection.

Ngane ngane ateng kor ogaro Mr. Speaker bwe roe burio dogin bwe a tsiet anga ngana mag ro ngago megada ine me select. Tsimine ngabuna dango

Mr. Speaker: Mr. Minister, please wo eo repeat ei aem.

Mr. Amwano (Minister for Finance-Ubenide): Mr. Speaker, on other matters. Same things. A man ia anim pan egot engame, me engame ion enim buok gata me set up ei offshore finance centre ine bwietia. Same things ngana going on. Maybe not in the House tonight me iat public ngago nene iat NPC ea amebuna landowners, omamedo amea. He has not even started me ada ang gona ouge pwer wora selection. Orin start ngea. Ada ngabuna engame orean, dogin bwe enim buok wora imin. Dogin bwe eo aiya bita ekomamedo.

Ngea engame oreit pan amea enim buok bita wora financial centre, bita offshore, Kenneth Chan. Gona ia re eab pan ian men amea won sponsor dogin bwe ouga an maiur, me ita ngana magedu angogen. Epana bed gama ngana ma dukurung, me epan bed ngana ma ogiten pumwe 4 million. Rubbish ngane mungane, Mr. Speaker. Ngea bed me etsiok bed pumwe. Ita ougougen ngea engame bwe enim quoquon me set up ei imin, etsiok bed pumwe. Me he never even bothered to ask, me etik amebuna work on success, enim prove ei amo. Ouga bed ngune Joe Giuffere.

Ngea aeo kongong Honourable Members ang nim be realistic bed eken ia ang dorer ei wora imin. Tsin ia mwa teng karamwen, ang riring bwe ang nim kongeod ei me eke gata amet diri ino iat Members Room, not here bwe anga mag ro. Omag kor ro, ngea ngea dogin I took up the challenge. Ada mwa ouge a eo miow ia anga megada ine as Minister for Finance, especially running on a empty bucket. Huh, there are only a few people who will take this seat now. Ita amebuna amen metu iat bank, deo amebuna amen metu iat earak. Anga amen metu iat earak anga.

Mr. Speaker, ogen anim erowi ngea bwe gaiten bwadai gata ngea bita, me ita ngana yes I really kongamie Honourable Members tsin ia mwa gona orean ame proof of mungana imin mwa oreit pan, yes I will get rid of him. Meroro ngea, me ngea wanga stand anga enim benefit mungana investments. Ebak bed ngana angogen amea, anga owenon bed eke wanga advisor, no. Makur a amea Chairman of the Trust, just advising on real estate. That is all ngea amea. Nothing to do with Treasury of Ministry of Finance ia egitow. Nothing at all. Ita ngana dango bwe mar arowong iruwit edae me ouge me ouge, but he does not advise me on finance or whatever. He advises the Chairman and the board of the Trust only on real estate.

Building permits dogin Savoy Towers, bita 50 storeys, approve en. He did it under eight months. Eko wora mak ang totu, only 32 thousand. Ita dogit architects ngana, bita 28 plus mungana inon. Ogen ngarana permit, what normally takes two or three years. Ogen ngea 52 storey building, ogen bed makin ei arrange ei. Ouge aen ngea bita Suncorp Medway, ouge ngea amea teng ei wora balance sheets, me ougen ngea Joe Giuffere, come on you know what Nauru's balance sheet is like. Me ougen ngea amea, otenamwanin aeo totow ngea loan, construction finance. Ougen ngea Joe Giuffere, I am there, I am the project manager. Ougen ngea amea Wayne Catchlove, I will sign the cheque tsin ia awe involved, with my eyes closed. Owodu ia ion amebuna wora consultants gona ouga.

Tekei kor ngage, Irvine Vido amea owner of Medina Apartments, ma arowonga ian Sydney, ei oiya gama ngea amea, me ouge aen amea yes I will back Nauru, not only in the investments me wamie Randwick Shopping Centre me 22 million pumwe Baron, I will come to your island and put money there. Iyen ouga anga? Minister for Education? No! Joe Giuffere negotiate ei. Ma eo dorera agents like mungana ang riring in the past, ma dorera amea own ei bita emak, Irvine Vidor. Ang owenon agents in the past, ma oreit quoquon me change ei bita. Ang nim nanga amea cash bearer.

Mr. Speaker, ang nim erowi bita topic ngea, gaiten abi ata dae, mwa ead aeo dura Members. Ita kor ateng od eat imit engen, tekei bita won Air Nauru. Deo anga experts iat Air Nauru me a retsin ei ngana mungana correspondence. Support ei won view amea Member for Buada me ita ngana I must pan ngana a retsin ei ngarana murana dereta atsin turin CASA, me eko ngune bwe ateng clear ei matters inon dogin bwe eab gona in dorer ngea amea Minister to explain ei ngea bita. A retsin ei ngarana dereta atsin turit engage ion, ngaben CASA ouge aen ngana the requirement is enim tsimine FOM, whatever that means, me ngea problem ean aeo retsin ngarana dereta, eko problem you can sack Gilfillin, but arrange an FOM before sacking him. Ngea ngea anga retsin ei ian murana, whether it is right or wrong ngea ngea fact. Animen it would still be in the President's office ngarana murana dereta. Ita ouge ngea amea, the requirement of CASA is appoint an FOM before sacking Gilfillin.

In that case, anga honestly recall ei ang sack ei Gilfillin, me nungi ang nim appoint ei it engage ion bwe enim ei FOM which eo satisfy ei in CASA. Ouge anga mo ia ang nim clear up ei ngane bwe anga witness to that letter. Animen ebak eata witness to that.

A eo teng bed ouge pwer amea Member for Boe oa amea Minister for Transport, me ita ngana the fact remains me anga teng patow ine iat House I read that letter from CASA.

Anim tik redoa bita ata omamedo mibuna engage ang oreit employ ei, tekei amea Tim Gilfillin, anga eiki kor personally me ita ngana an example ngune ang nim be realistic ia ang pan angoget engage ang employ ei, especially kor amebuna necessary kor dogin tsmorin bwietate tekei debarin mimin. Tekei mwa oreit pan ame ngaga ngana tsin ia mwa iedo ino iat Tomano me a drunk ngage eatugagan, buritiman ibwa o, anan sack en iat Parliament? Are you telling me this? A eo gona in enjoy ei wanga private life? Ngea amea captain eo gona in enjoy ei won private life? Mangi. Who does not make mistakes? Who does not get locked up? Who does not get smacked? What is the relevance? Was he drinking on duty, intoxicated on duty, enim jeopardise ei tsmorit debarin me engage? Eken ngane ang oreit pan? Ata leaders. Me ngea won charge two months later. Are we being realistic ean ngane mungane wora arguments ang oreit pan?

Important question. Sack ei in dogin bita? Iduwen kor? Why employ him in the first place tsin ia ouga. Anim tik redoa bituno wanga selection of the best man I could use. Ngea deri ea me, I recall ngana bita government of the board sack, that was the very board under that government that employed him. So they are telling me that I did not make a good judgement like I did with Joe Giuffere from the beginning. What are we saying here?

Ouge anga ang nim be honest. Eimwi ngea bita amea Minister oreit pan. Anga tsiet ngune for a fact, ngana tsimine bump up ei et engage ion bwe enim babiyi position ion ina through relation, dogin bwe amen bwiet engage ion ngea ngabet debarin me amune eo allow ei and that was the beginning of the feud. Ouga anga aeo babiyi bwe anga plainly a retsin ei ngarana murana CASA dereta from amea ngaben bita body. Ngana he said, no problem, sack anybody you wish but have ready for safety precautionary measure an FOM. Ouga aeo plainly retsin ei ngarana dereta. Sorry I have to dwell on ngea bita. I am no expert, but I read the letter, ngea ngea fact as I know it.

Nguno bituno a pan, towe relationship me mungana ouga, gain sorry bwe second hand information ngea, kaiot me ngune bitune a retsin ei murane dereta anga kor retsin ei, obo kor meo ouga. Sack him, but find an FOM for the airline.

That comes to wanga point ion ateng bring up ei, the sacking and recruitment. Eken ngea wora

point ang kaeog ei, bituno choice of amea amen makur oa eken. Ouge anga ngea important factor ang nim kaeog ei eow ina, Mr. Speaker, bituno profitability at the end of the day. Ang employ ei engame ouge me ougo me ang eo tokin criticise ei ura. Ada dura ngabuna engame? Ata choose ei ura. Ata choose ei non-profitability by choosing those people. It's easy ang eo tokin blame ei engame. Tsin ia eo profit Trust a eo expect ei ia mwa nim blame ei Joe Giuffere, mwa nim blame ei o bwe anga choose ei Joe Giuffere. Etsiok bed kaiot ion amebuna Members blame ei dogin won selection, aiyimen/oameten CEO nuwaw, the plane has not profitted. Iyen ngea enim blame ei? Amebuna CEO oa anga, amea amen choose ei amebuna CEO. Eken ngea ang oreit after ine, choosing the right people? For what?

Mr. Speaker: Honourable Minister, I regret to ask you to wind up your debate. I have given you more time that normal.

Mr. Amwano (Minister for Finance-Ubenide): Yes, Mr. Speaker.

Tubwa kor me eo ied ngana I stayed silent ngago oreit attack ei o, me allow ei bita one hour, I was hoping that I will be acorded an affordable period bed. A eo gona babiyi, it is no use ia anim obu eaeow bwio ngane mungane bwe anim miymiy ean. Naoero eab benefit ean. Naoero inan benefit ia anim totu ine, me may I ask for maybe three minutes ia a gona, Mr. Speaker.

Mr. Speaker: Please proceed.

Mr. Amwano (Minister for Finance-Ubenide): Ogen ngane ngane questions ouge anga bwe ang nim realistically iwidoduwa. Anan iwidoduwa anga aeo makur as Minister for Finance, tsin ia mwa teng orre bwe mwa nim makur turu everyday, mwa nim share ei knowledge me buok ame, yes you are welcome. You are welcome. A eab shut out ei gamie. Ang nim buok mungana problems, me a eab criticise ei gamie as such. I have just started, ada mwa eo buoko bwe ang nim solve ei mungana problems, mungana anga inherit ei. At least give me a guide-line me inan anga onani ngea solving. That is why I am here.

Ogen ngea ngea kor imin, Mr. Speaker, ouge anga bwe we must be realistic ia ang dorer a gata. Very realistic. Ang enim eo tamon point bwe that is what we are doing. Eko betibet imin towe bitune eb ia ang riring, ita mungana ata kanani ata dorer.

Amea Member for Ubenide, I admired part of his contribution, me ita ngana anga realistically me anga a eo bed teng point of order ei, silly ian meo. What he was saying, he caused the same problems while he was sitting there. Ngage dogin bwe ekeow ei in ina me pass on ei in ngea problem. The problem is over-pricing of fuel. I never heard him say that. Ngago ia anga ngea over-expend ei money on fuel anan admit ei me anan pana bed gamie in the House ngana anan onani abi en. Tekei kor aeo pan murane wanga Supply bwe mwa nim pass ei bwe anan onani omeat en revenue.

Mr. Speaker, ogen anan tugen bwe tsimine engame teng dorer, me ita ngana anan konga Members of the House, especially ngage anga Minister for Finance, tsin ia ang towe mungana delicate issues ateng bwe ang nim be honest me dobar ia ang dorer ei. Mo ngago ia mo ngana imin anga oreit makur ean, dereder hand-over ei en ea me. Now I can practically say that I had been handed over a rubbish tip. Eko wanga bulldozer ia anim owenon, ita owenon beo, mwa oiyame ko edae eken. Bogobog ia og. Ita ngana I will get there. Tsin ia a eo gona anan pana gamie, I will admit it ine anan ouge eo ewina me eke anga Minister for Finance, a eo gona in. Orin oaro maramen ine, adamonin wanga duty ngune Supply Bill, you can't even give me that. Then eken ngea anim tik riring, mo eken aeo edu. Eo ngana a rogan bwe anim ngawor me wo pan amen ngana eko iu anan gona. Mwa oberei bwe anim quedu me ogen mwa nan ouge ame, onano ko.

Ogen Mr. Speaker, tubwa dogin am dae me konga Members ouge anga ang nim be serious. Ouge anga it is very easy to laugh, joke about it, anga live with the problem everyday, me please a gona joke epoa gamie ngago anga Member ino, anga Minister for Sports; I do not have time to joke ngage. Tsimorin Naoero, me engame me ata meg ian beo ngage me mwa eo ome nonsense, help me. Tubwa Mr. Speaker.

Mr. Speaker: Thank you Minister for Finance.

The Chair believes that you are one of the lucky Ministers of Finance because through the life of this Parliament, former Members of Parliament had made life not easy for previous Ministers, especially the Honourable Rene Harris when he was sitting over on the other side. He did not give any leeway to Ministers of Finance. He made life very miserable for them.

Anyway the Chair thanks you for your constructive contribution. Inga iyu Members teng dorer?

Mr. Harris (President-Aiwo): Mr. Speaker, anga anim pat imit inon ngana bring up ei.

Adamonin kor amea Member for Buada, Mr. Detenamo, pan angogen bita kadurai en iat super, teng ei mungana confirmation dogin bita an dura 28,000. Ogen anan quoquona ngarana imin, me ateng pana House me public ngana bita won 28 ekeow mmisappropriation ian. Ogiten onani angogen me eko misappropriation, me tsin ia tengei murana inat quoquon a.

Kaia ngea dogin an amune Minister eo onei bita maramwun amebuna oreit oudo aeo makur ngana mungana, anga ngea Minister dogit Public Service. Ngea amea captain aibu me aiyimae maramwun, me ogiten pana gamie dogin. Ngea eita solicitor-general, eita ien aibu me atai maramwun.

Ngea dogin an ouga ouwakin maramwura, ogiten pana gamie angogen ngea amea CEO/Chairman, me ngea eita Solicitor-General ma ogiten work out ei ngana maramwun MacSporran me Connell, amebuna lawyers and oreit owenon part-time ouwaka eken bita aibu me atai, therefore ougen ama tsiet ngana mo eken ia ang eo pumwe engame on a consultant basis, ang pumwe on a salary bwe enim makur every minute of the day. Eo ita edae inon. Ngea ngea dogin. Ouga ama tsiet bwe saving ngea bita, aibu me atai. Kamadauning nongin, mwa nan warwar ei me Visionary inan warwar ei me ateng pana gamie ngana ewarawar arareange ngea. Ian obwen amie warwar ei maramwut eita aibu me atai erangan, mwa nim onani angogen maramwun amerumena MacSporran me Connell ian mungane eobweni nuwawen me mwa nan ied ngana erowida aibu me atai. Me eko imin ur gona.

Otenamwanin aeo gona pana gamie ngana eko imin ur gona? Dogin bwe ita kor ngago last week nguno bituno wora case ian Japan enim cost ei gata arobui million nungi ia tsiminen gota eken. Ngago eko kor gota. In fact Connell ouge bed ea eita lawyer don't waste your time. Won advice amea wora ewewi ngea Connell, ouge ea eita wora lawyer tsimedu, oreit quoquon wora mak dei Naoero bwe ngam gaturae arobui million, don't waste your time. Ogen mwa ita aea kor bed ngaga. Without pumwe en maramwura, won calibre won advice amebuna won advisor mungana edogor amo.

Ouge bed ama tsiet bwe ngarumene nungi ia ouwak maramwurur, eo ouwak maramwur. Ngea amea Chairman/CEO oning an deal ea engame me amune anga oreit deal ea ngage amune wora ngage eiki anga me amebuna wora ngame ian Air Nauru ina, amebuna dei Naoero, ouge aeora it is staring to make sense. Ouga kor aen amebuna dei Naoero ina, deo iburubur, ouge aeora it is starting to make sense.

Tsimine an roe burio ngago eoran eken bwe ikidoi gama dogin murana wama Bill pwer, bita 2000 instead of 2001. Tekei aeo ogiten pan ngago amo, mag roma, with utmost good faith, with all good intentions bwe enim parin pumwe bita imin. Yes ma opapor murana imin bwe ma ied ngana ion inimagen mungana ekeyeya bituno Bank me ma nim obebe tsimorit dei Naoero. Yes ma metu me ma pwer woten, bita nought enim ei one. Me amea former President attack ei in gama ine, attack ei amune Minister bwe enim apologise. Ekeow ei in ina ngage, me ateng oudon gamie, me tsin ia tsimine amen bwien ina, ada mwa eo tuwin oudon ngage yubum apologise ngago eko nimomie ebok oa ekeow? Apologise ea iyen? Apologise ngago eko nimomie ebok oa ekeow. Ngago mageda ebok ian Naoero? Apologise oa ekeow? Apologise oa iok ea Naoero ngago ekeow wamie edin? Apologise oa iok ea dei Naoero ngago eko wamie edin? Me eko wamie mak. Twenty dollar mwa tuwin oni eow iat bank. Apologise oa iok ngei? Ekeow. Obu agen me ngain me tuwiten kadoro. Ma oudon ino ituga, ada wo nuwaw. Ada wo erowi bitune climate. Ouge aen, I don't owe Nauru anything. Me ouge ea gama ma nim apologise dogin 2000 me 2001? A typographical error. What the what?

Mr. Speaker, ekeow ei in amea Member ion, amea dangon, Mr. Hiram. Pana gata ngana sack ei in. Me ekeow bwe kaiotin ngana kaia eimwi sack ei en. Pana bed gata ngana ean an nuwaw eworin, nuwawen bwe enim tuwin onani angogen amea Gilfillin. Eo onani angogen ngea power station, eo onani angogen ngea bita ebok bwe tuwiten onani angogen Gilfillin me ouge who is Gilfillin. Riring ngana mungana deo an makur bwe enim tuwin oudodo an makur airline. Enim oreana gata an torongab einimun freitag ian bituno Air Nauru ino. Ngabune einimun freitag ien ina, ro ouge aen who is Gilfillin.

Mr. Speaker, anim panaw aet engame ro pan ame angogen amea General Manager, amea amen ranga bita desal.? Anim panaw aen pan, wo gona allow ei o oa ekeow?

Mr. Speaker: Mr. President ia eo baka am dorer, enim parliamentary am dorer. Baka ia unparliamentary.

Mr. Harris (President-Aiwo): Ouge aen kaia amea wamie manager t company, kaia bita won

brain affected by alcohol.

Me ngana ngana an eo fair wora imin, ia ang gona omamedo captain ion. Amuno amen Boe ouge aen ngei drunkard ngea amea. Eo gona onei aen ngea bwe ita gadoi engame aton ngabuna ro oquaqui ura dogin bwieta bwe ang nim oudo ine, who is he? Tsimine angogen ngei, amea Member for Boe, tsimine angogor turit iburubur. Alcohol affect ei wangar brain.

Magen bed ogo. Mr. Speaker, amea Member for Buada pan angoget Eigigu Holdings. Ion inimagen an teng ADB bitune eb enim oiya private enterprise emakur. Enim oning eken mungane government enterprises. Ion won requirement ADB. Me ion won requirement oanab ea eb ngana ro teng success, enim allow ei private enterprise bwe ro nim flourish. Wama intention, Eigigu Holding enim tsimwa bwe ngune Eigigu Holdings metu atsin eat etang emwarin. Council bitune Parliament murder ei bwe oturai imin. Ima Council pogedat NIC. Me bitune ewak tik murder ei it NIC bwe eo gona control bwe etik redoanget Eigigu Holdings me bitune wanga government inan tik oekeow bed tsimorit Eigigu Holdings bwe enim allow ei private enterprise bwe enim flourish. Ang nim eo baradai an makur private enterprise.

Eo gona ia anim eo dorer ei angogen Joe Giuffere. Ngune Joe Giuffere ei in matter of public importance ian bitune House, me anim pana gamie angogen Joe. Amebune dango orean ame, anga bed tsitabo amebuna eo kor magit ibibogi ei Joe Giuffere, bwe eiki angogen Joe Giuffere. Me tik obo ean mwakena etorongab eken, bwe ata memak ang eab tokin ouga earuta dei Naoero, wo tsiet eow i amea. Tsiet eow ean boni. Ita ngaga ouga ei it imiton kamadauning, ngaga arowonga eow ean boni, bwe mwa gona pana me ngamie dei Naoero ang nim oni eow i dangota. Ian ewakin tonduk? Ita ngabuna ngabuna ang nim oni in me kewina? Edogor en ia ang nim kewin iat ewak inon? Edogor? Ia mar arowong yungit imin ero, baka? Pwer?

Ogen, ngago amebune dango oiyame amea Joe Giuffere, anga eiki angogen. Onani angogen Joe Giuffere. Yes, eimwi ngana tsimine won criminal record, me ang nim onani mungane criminal record, eken. Me amune wanga colleague ogiten pan, what it is. Ngune amune Joe Giuffere, tuwin magayen iat ewak in bwiya. Metu engame ion me kabebei in nanan. Amea idowai in, court en. Ogen, tsin ia ngana eo wong ben ion eat uque, ed ang nim eo kewiten. Ngea ngea an dura. Me onani eow turit engame eo tamo.

Tsimine bed anga amebuna dango onani angogen amune ia engame ion dobar. Oudon amea former Premier of Victoria bwe enim pan ame angogen amea Joe. Ngago ma kewinangen, oni in amea. Jeff Kennett ouge aem ome aiyibum oa arabum. Ngea ngea won story, bita. Ekeow eko iyu irurun anga ia tsiet me ang okamadauningin ngane mungane bwe ouga earuta dei Naoero ang eo tokin okamadauning. Ei it imin kamadauning.

Me anim pana gamie an kamadauning mungana ata dorer ouge duwon, yaran inan stop en industry, dogin mungana edorer ouge duwon. Yaran inan ekeowet mining oe bwe amen bwieta dei Naoero tsimwa it imin ina. Ngaga oreit eko wora mak, inan stop en dogin mungana edorer ouge duwon. Me anan ogaroa gamie ngana orin tsimwa bituno oe, bituno eat opha, bwe ieton loan iat bank me won bank eo oiya. Bitune won bank ine eo oiya bwe tsimine dogin. Egirow amen anga bwe ouge bwe anga oiya amen bwio emak, loan. No way. Eko emak anga oiya amen bwio.

Og me ro paten ngana ro nan tsimwa opha. Og me ro koni n wangara advisor. Ro oni ngea amea wangara advisor, amea wangara advisor ougen, towada wangara mak ngabune, ro derigai gamie ia ekeow. Ura pumwe Joe Giuffere emaan million, ro pumwe Chan aeq million. Mungana ata kamadauning dei Naoero oa eiki eken. Ngage yaran inan stop en industry. Deimanu ngono oreit orre, iyu aiyibum me inan eagadan, inan ita opin mago eab gona konga. Ia eo gona konga mona, me eo pudu bita aro emwa million ang eab gona in pumwe debarin next week. Me tsin ia ang eo pumwe debarin, me tsin ia ma nim eo gona pumwe mungane accounts ine, wot health mungana wot Dowiyogo government eo pumwe dogin eo goeow oaro eobweni, me ekereri, I hope ngana ngabuna engame tsimwa bituno opha ro nan redoa gama me ouge ea gama ada mwa eo pumwe wama arak. I hope ro nan redoa gama me ouge ea gama ada eo oeta wama debarin, bwe ita kor dogin won whims engame ibun me teng bwe enim eagada an kamarar engame ibun me ro meiyoten ngea bita bigger picture.

Eko won Chan aeq million. Mr. Audoa, tsimine won Chan aeq million wo oiya? Oudonuw bwe makur tangum. Ouge bwe wo oreat engame ion aeq million pumwen. Ogiten obu. Eko won Naoero mak aeq million.

Tsimine ngana emak mwa nim dorer bwe gaturae, tsimine. Eko ngama ia ma ogiten oturai. Ma kenen bed bwe ma nim eo oturai. Ma quoquon bed bwe ma nim omamo imin. Eko wama intention ia ma

nim oanga ama pocket. Eko wama intention ia enim eo gona imit dei Naoero. Memak ngana ma ogiten riring, tei moan bitune eb me an ibibogi dei Naoero ma aura gona imin.

Ogiten patow ian bitune ewak me ogiten kido atsin ean murano ino eat edae ion, 1997, Mr. Clodumar oiya amea dangon Mr. Adeang, Speaker, angawor erangan bwe enim invest ei. Ateng oudon amuno ino, eo metu ngaga, inga ngune bitune angawar erangan. Buch in ngane. Angawar erangan omwedu iat account eran amea oiya, ian Macquarie Bank, US bwe enim ongabida.

Ngea Joe Giuffere ma etsiok bed oiya aiuet dara. Ngune Joe Giuffere, tei tuwap oangana ngage ekwo, eko emak ma oiya. Ngea Joe Giuffere, so far save ei Naoero million. Ita kor ean bituno Pacific House, gona ea ngen gata aiuen me emaen million.

Southern Cross we have not lost it yet. Nungi ia ang nim lose ei me ngage kor, this afternoon, ngabumine kor ei pana ngen gata ngana we may not lose it. Bitu wora pride and joy ian Melbourne. Me ngea Angus Reed ita megada me karorao, puduwa kor erangat erangan ian maramen, animwoi erangan. Ian aiuen maramen ita dogin page arura, won report eo tokin oiya edogor. Pumwen animwoi erangan ian maramen ngea amea.

Edwin McPhail, for the last four years ian aiuen maramen 800 dollars pumwen won telephone, edogor pumwe. Amea owor egon bwe beetroot. Ian maramen ngea, won telephone bitu won mobile. For the last four years, amea idin amuno amen Ubenide. Amuno idin. Amea ngage eo bed gona afford ei ewak aiuen me ngage tsiminen an wak ion row, me anan gotow anga Melbourne on Tuesday me anan onani, oduwun an gona bitu emak, won iyen. Eko won mak ngea beetroot. Anan redo me pana gamie at the next sitting ia eimwi aeo tsiet ngana torere mak.

Mwa kadurai gama bwe eken? Dogin bwe ma pumwe aibu me aiyimae erangan bwe enim meaningful Air Nauru? Ma pumwe aibu me atai erangan bwe enim meaningful legal advice? Yes. Mwa tsiet dogin an pwer murano last Bill? Bitu 2000 me 2001, mwa tsiet dogin? Dogin advice pwer. Yes. Bwe ada? Ouga! Pay peanuts and you will get monkeys.

Mr. Speaker, ateng dorer ei imin eken ngaga ang approach ei in Forum. Ouwak kadurai en mibuna engame ma oreit pumwe. Ma kongong mak atsin turit engame bwe eko wama mak ia ma nim pumwe engame bwe re nim karagar, ogen ro adun. Ma gona eowin turit locals, business, deitaine me engame. Karaiyen ebakit engame. Fund raise en amen bwieta, eko pumwen. Me mwa nim pana amebuna amen bwimie ngabuna oreit karagar ngana deo edogor pumwe ura, amen bwimie pumwe gamie. Mwa nim dob duwomie ia mwa karagar, deo phosphate pumwe ngane bwe eamongit engame. Me nungi bed ia eab last bwe patet omag bitu emak. Gona ian oaro week in tugen dobwait karagar, me ma eo owenon wot edogor mak. Bwe nungi ngune feeling ine eow turin amebuna deo ura rat edogor, ura eo teng owenon wot edogor mak ia enim odereder bwimie.

Kaia ita mamagen. Ngabuna amen bwieta oreit karagar, ngamie rat public, ateng pana gamie ngana otubwa gamie ngabuna mwa totow amie puok, me ateng bed tik kongon amie puok, me ateng bed totow aeo otubwa ea mibuna engame oreit kiyeo imin ero, especially kor ino eat Civic, ngabuna ma oiya abura emak bwe ro nim kiyeo imin ero me omamo wora Civic bwe ngam orre epo. Me ngago nene ioda in memak magora. Iodan memak magora. Mibuna engame oreit kiyeo eo gona bed aura roe buriora bwe mungana efforts ura amwedu ina nungi ia eko ren. Me ma konga gamie bwe mwa nim dorera amen bwimie, ngaimie, bwe mwa nim eo kor ouga. Iyu bed ikiyeo ma nan riring me mwa eo kor ouga wora imin bwe moan bwieta ina.

Ateng bed pan imiton ngana ion inimagen an ima bitune bwieta, dogin an goro emak atsin Naoero. Ngune egoro oreit pan, ouwakin kor at engame me deitaine kor eo teng bank bwe ro ta obuida me tebab cash eadaw aton. Bwe ro eo tengen oiya edogor emak bwe mungana edogor amo, ro obu wot deitaine mak meibun bed ea ngage etsiok bed pumwe wot deitaine mak. Ro obu me ro etsiok pumwe wot deitaine mak mago. Ogen kaia dogin bwe deitaine engame abura eo gona dorer bwe ro miow, me ogen ngata dei Naoero edogor eo gona in wangara trust ia ro nim oiya gata wangara mak.

Ateng pana gamie ngage ngana deitaine ro awaiyidaten bank bwe tsimine aura eiki, trust ei gama, bwe eagadan wangara mak. Omeatu yoran me eagada yekwo. Dei Naoero ro omeatu wangara mak yoran me eagada yekwo bwe tsiminen ama ranga mak, tsiminen ama check ia eimwi an memori emak bwe ean mungana edae amo, gona bed tsimine won mak edogor me nungi ita dogi ian bet engameibun ino mago ngabuna ro teng eke ura gods, engame oni wangara mak tangura, dei Naoero ngabuna engame, ro oni wangara mak tangura me ro eke ura eani. Me gorin wot dei Naoero mak oa eo eagadan wot dei Naoero mak oa eo eagadan wot deitaine mak.

Ateng ibibogin pan ngage ngana eagadan wot engame mak, me mwa nim pana dangomie me amen

bwiamie ngana yes ia ro omeatu wangara mak iat bank inan eagada ino ro teng the same day. Ia ura omeat iat bank yoran inan eagada ian America yekwo.

Ogen ebak engame kidoi gama angogen bitune wora money laundering. Eimwi bwe ma nim ogaroa gamie ngana problem bitune money laundering ea gata bwe ekae won attitude mungana edogor amo. Mungana edogor amo ro akake ea edogor ouwak, bitune wamie dogor ngage eo akake, teng co-operate ea mungana eb bwe ngam idug gata. Eiki dogin ata nim akake ngata oning mat-ewota. Eiki bed dogin ata eo co-operate ea eb ouwak.

Ino ang tik ngage wora money laundering, nungi ia mon. Ma oyotu amea Chief Secretary eadu Fiji nene bwe enim arowonga amebuna America, France me mungana eb ouwak ina bwe ro nim ogaroana gata. Murane Bill ma omeatu ngage eoran, ngarana ma hope bwe ma nim omeatu at the next sitting bwe enim ei in law. After that we hope ngana bitune problem of money laundering shall no longer be an issue. Me ouga ama tsiet ngana it was never an issue, we made it an issue ourselves bwe wora dogor ngago eo teng co-operate, ro teng ita akake, eiki dogin. Teng ita court. Teng kereri n court. Animen ngana court enim baira Mr. Audoa meran. Eo baira amebuna eko won debuch.

Mr. Speaker, magen aeo me ngage pass en murane wora Supply, eo ia ngamie dei Naoero inan tsiminet emak iat bank me inan tsiminen an gona operate edogor. Ngea an keyeya wora mak, oreit tsimine bed an keyeya me ma oepoi in bitune bank board, me bitune bank board ro omeatu in wangara rules and regulations me policies inon tsimedu bwe re nim quoquon bwe enim tsimine tsimorin bitune wora bank. Tsimine amie roe buriomie, tekei mibuna amen bwieta nene tsimwa in wangara opha, tsimine aura eo kor ibibogin totow loans, bwe eko kor won mak ngune bank bwait loan. Ngakena emak tangura ma gona ea ura, ro teng babiyi ea mibuna engame tsimine eamongura ian wangara passbooks, enim oiya ura ngabuna tik ian wangara passbooks oa engame ngabuna overtime, enim pumwe abura, me enim eo oiya engame ngabuna ouge at bank board tsiet, tsin ia an daein pudu ngaim, aiqen an obweni you should have known twelve months ahead an daein pudu ngaim, therefore wo nim save up ea ngabumina. Wo nim eo nanga bank ngaga iyuwen aibumin me kadurai gama me bank ma eo oiyaw, ia wo orre ngaga Friday bwe am daein kadoro ngaga eorata me wo teng ei in aiyimo erangan. Unfair ea edogor, unfair ea bank ia ouga. Therefore ouge an bita bank board tsiet, tsin ia tsimine am karamwen ngana tsimine woun ian obwemie, mwa nim plan ahead, mwa nim kepoi wamie mak me ranga dogin bita edae me mwa nim eo nanga bank ngaga iyuwen aibumin bwe ngea bank eo manufacture ei emak ian aibumin. Gona tsimine ngago towada wora mak, me gona ia inan tsimine eat edae ion, me ngage eko kor emak. Lose, eko emak spare.

Ateng bed pan gamie ngana yes eo deri kor an eko won mak company. Ion inimagen an eko won mak company eo gona kor pumwen bita fuel oreit oreana gata atsin Kusaie. Eko ngabuna amen Kusaie ura eo komamo pentsin ngabuna, amen karig bananas me ita ngana somehow ang tuwap ina. Ang tuwap atsin tangun amen Palau. Ogen mwa nim tsiet ngana tsin ia ang nim koni ina pentsin eab gona ia enim oning pumwen, inan tsimine bonura ngura.

Ogen anim oiya gamie example ion. Mona tokit deimanu baoeda, pumwe gata 2.38 million pumwen wora marere me bita emak ita mageduwa wora fuel, ita rengo ea gata 70,000. Ouga kor an ouwak bita fuel. Company ngabumine eko won mak bwe bituno dogit payment ita rengo 70,000 me ngea ngea company enim meg ean. Ngage yaran eko won mak company dogin omaramwiamie, me inan konani n turit edogor me edogor inan konani n eat etang emwarin bwe dogin an pwer pumwet pentsin.

Me ngago nene emero, abum, ean oiyu ma epon rat Cabinet, ma quoquoten bwe ma nim cut ei deal ei ion epoa engame ion ngea amen Suva, amea BP, bwe ang nim gonan row. Tsin ia Kusaie me Palau gona oanga wangara pentsin ino bwiora me rowa gata, ata bed ama tsiet ngama, eimwi bwe ang nim gona. Mungano wora fuel depot ino ituga ngana oweiya gata, amebuna ngabeta ngago oweiya gata, ngana mungana gonan babiyi aiqet eobweni n fuel. Ngana mungana fuel ina ngago oweiy design ei bwe enim ata export ei fuel me dogin ata eo gonogon ang koni n tangun Kusaie ngata ngage, amebuna amen karig bananas.

Ngago abum ma quoquoten bwe ma nim cut ei deal ion, bwe enim ata ngen ngabuna amen supply ei iat Pacific. Me amune nuwawen ngago eoran, we hope to hear from him next week me eimwi bwe enim redodun bed eken pumwen wamie fuel. Me fingers crossed ngana all will turn out well.

Anim pana bed gamie angogen wamie desal., ngana eat edae ion ogiten ekeow nimomie ebok. Ma onani dogin an eko ebok me ma iedin ngana bita management of NPC eo iwidoduwa bituno desalination plant. Amebuna amen omamo bita plant ro pan ngana enim omamo bita imin, mwa nim spend ei emak bwe inan gaturae. Management eo riring imin. Amea amen ranga bita etang, John Liverwoods, amea arowonga management me management eo kaiot aen. Arowonga Chief Secretary pana Chief Secretary

ngana mwa nim omamo bita bwe mwa nan gaturae. Ekeow. Arowonga bed President me pana bed ngana Sir, wo nim omamo bita imin bwe mwa nan gaturae, eko imin ia omamo. Ngune bitune imin ngage etik ian gaturae in, bita wora desal. me itsimwa in ngago last weekend bwe bakoro. Ma oreaten amea iburubur, amea amebune eo teng oreaan bwe enim omamo bita wamie desal. plant bwe ngam gaturae. Eo gona ia enim eko pumwen. Me ngago rar enim orre me makur, eko pumwen bwe etik ine, me ouga kor ngana ang eo take up ei mungana opportunities mungana ouga duwon. Me ougan ina dogi wamie bok.

Wamie power station, eo tokin ima wamie edin. Eiki ia mwa tsietin ngage ngana pwiyeen wamie edin, me ngage pwiyeen wamie edin mwa nim understand ngana eko generator ia enim tata ina. Tsimine generator oaro bituno edogor row, oaro caterpillar, murowe company eo teng row me advisor ouge enim eo row eo necessary bwe enim riring imiton. Enim koni machine ion ekae eken. Eo gona bwe bita government of the day force ei NPC bwe enim row. Orren ngarowa murowa etik ian boat harbour ngage, me pwiyeen wamie edin, me quietly, deo dogin ia connect en murowa. Ma order ei spare part ion, ouge ngaben, me amea iruwa anga nanga ngaga ei President, aeoq kurak in the morning a nanga iat power station me ouge anga, what is the problem? "Dera am dag". Ouge amen ngei, "anabwai the box". Ouge ame ita ouge ngaben, ola same the box. Orren ngea the box, 600 dollars. Me ngea bita won Mr. Clodumar me Mr. Hiram, nguno ian boat harbour ngage etsiok bed connect. Me eab connect bed, bwe ada? Sack ei in nguno amuno bwe eo rebu ei nanan. Pana bwe enim rebu ei nanan ngea bita power station, orren ngea power station me eo gona totuwa, eko won footing bwe aiyan nguno amuno bwe tuwin odoudo angogen ngea Gilfillin ino. Eken, who is Gilfillin?

Mr. Chairman, egen pumwen bita wam power station? Oa edogor ia kidoi? Ogen, ngarowa murowa power station etik ina me inan epo Cabinet yaran ma nim mwid angogen murowa power station. Anga anan teng bwe anim pana Cabinet bwe ion enim oto bwien Joe Hiram me ion enim oto bwien Clodumar, enim opwi ei on urur. Eo dogedog ngea power station, ngea oreit pwiyeen. Eo dogedog. Tsin ia ang gona oreoan mungana aiyu million pumwen murowa well, then good.

Me eiki bwe tsin ia ouge ngana edorer ngana tsimine bonur ean, mwa tsiet ian murena oa iok. Eken egon murana? Eken? Mwa ied oa iok beo ngamie edagan imur oa iok? Mungana bwain ine. Thank you.

Mr. Speaker: Tubwa kor, Mr. President.

The question now is that the House do now adjourn.

Question resolved in the affirmative.

Mr. Speaker: The House stands adjourned until a time and date to be fixed by the Chair.
