

Ol Politikol Pati mo Muvmen Blong Vanuatu

Buk ia hemi wan projekt blong Ostrelian Leba Pati Intanasonal Projekt
Unit anda long Ostrelian Politikol Pati blong Demokrasi Prokram
(OPPD) tugeta wetem Pasifik Institiut Blong Pablik Polisi (PiPP).
Ogis 2008.

Pacific Institute
of Public Policy

Konten

Abbreviations	3
Foreword	5
Introduction	6
CMV Chiefs' Movement of Vanuatu	11
FFVP Family First Vanuatu Party	13
FMP Friend Melanesian Party	14
GCP Green Confederation Party	16
MPP Melanesian Progressive Party	19
NAG Nagriamel Custom Movement	21
NCAP National Community Association Party	24
NMA Namangi-Aute	27
NUP National United Party	29
PAP People's Action Party	32
PPP People's Progressive Party	34
RUM Reassemble of Union Movement for the People of Vanuatu	36
SAP Shepherd Alliance Party	38
UMP Union of Moderate Parties	40
UNUA Unua one to five bloc	43
VACP Vanuatu All Christians Party	44
VDPP Vanuatu Democratic Protection Party	46
VLP Vanuatu Labour Party	47
VNP Vanuatu National Party	49
VP Vanua'aku Party	51
VRP Vanuatu Republican Party	55
Appendix I	57
Appendix 2	59

Cover photo: Dan McGarry

Glossary

APPDP	Ostrelian Politikol Pati blong Demokratik Prokram
FFVP	Family First Vanuatu Party
FMP	Friend Melanesian Party
GCP	Green Confederation Party
MA	Melanesian Alliance
MANH	Mouvement Autonomiste des Nouvelles Hebrides
MBJV	Muvmen Blong OI Jif Blong Vanuatu
MPP	Melanesian Progressive Party
NAG	Nagriamel Custom Movement
NCAP	National Community Association Party
NMA	Namangi-Aute
NUP	National United Party
PAP	People's Action Party
PIPP	Pasifik Institiut blong Pablik Polisi
PPP	People's Progressive Party
RUM	Reassemble of Union Movement for the People of Vanuatu
SAP	Shepherd Alliance Party
SDA	Social Democratic Alliance
TCM	Tomburin Custom Movement
UCNH	Union des Communautés des Nouvelles Hebrides
ULF	United Liberation Front
UMP	Union of Moderate Parties
UNUA	Unua one to five bloc
VACP	Vanuatu All Christians Party
VDPP	Vanuatu Democratic Protection Party
VLP	Vanuatu Labour Party
VNP	Vanuatu National Party
VP	Vanua'aku Party

Festok

Smol buk ia hemi feswan konsenem ol politikol pati mo muvmen long Vanuatu. Projekt ia hemi wan patnasip bitwin Ostrelia Leba Intanasonal Projekt Unit, Pasifik Institiut blong Pablik Polisi (PIPP) mo olgeta politikol pati long Vanuatu. Fanding blong buk ia hemi kam tru long Ostrelian Politikol Pati blong Demokratik Prokram. Prokram ia hemi blong olgeta bigfala politikol pati long Ostrelai oli save promotem demokrasi long Esia mo Pasifik rijken, mo semtaem blong bildim patnasip bitwin ol politikol okanaesesen raon long Wol (ful stori andanit long Appendix).

Buk ia i givim infomesen abaot olgeta politikol pati mo muvmen we oli bin stiarem, mo mbae oli kontinu blong stiarem, kaedem, mo influensem nasara blong politik long Vanuatu. Yumi nid blong apdeitem buk ia evritaem we i gat jenis long nasara blong politik. Yumi invaetem olgeta politikol pati mo olgeta kandidateit blong provaedem infomesen long olgeta jenses or eni koreksen long polisi mo platform oli stap prierem long 2008 Eleksen, mo long olgeta fiuja eleksen.

Yumi bilif se ol politikol pati oli stampa blong eni demokrasi. Wetem raet blong elektem independent kandidateit, long sot histri blong Vanuatu, hemi soem se ol inkris blong independent mo smosmol pati hemi kontribiut bigwan long politikol instabiliti.

From we Vanuatu hemi ritj tumas long ol aelan, lankwis mo kalja blong hem, inkris blong olgeta lokol mo independent kandidateit long taem blong eleksen i save kriitem wan difren kaen blong palamen we i gat difren kaen aedia blong splitim ol pipol. Jalens blong ol politikol pati mo ol kandidateit hemi blong hao blong luk save mo holem tugeta ol difdifren filing mo bilif blong pablik mo semtaem blong bildimap mo gat strong nasonal dibeit long fiuja blong Vanuatu. Wok ia hemi no isi. Blong kantri hemi stebol mo semtaem hemi protektem ol difren kastom, kalja mo lankwis blong hem, ol politikol pati mo kandidateit oli nid blong konektem olgeta provins, aelan, komiuniti, mo difdifren lankwis grup. Ol pipol oli nid blong gat gud kontakt bitwin olgeta.

Ol politikol pati mo kandidateit long Vanuatu oli serem olgeta komon konsen wetem ol kaontapat blong ol raon long Wol. Espeseli ol politikol pati oli stap blong faenem ansa mo solusen blong ol problem we pipol blong oli fesem long evridei. Politikol pati oli kontinu blong lidim developmen dibeit long Vanuatu tugeta wetem of jios lida, jif mo ol narafala tradisenol lida long komiuniti blong yumi. Olgeta politikol pati mo muvmen oli gat abiliti blong stanap hae ova long rijonol, komiuniti, relijes mo lankwis difrenses , mo semtaem mbae oli kontinu blong influensem olgeta pablik polisi mo prokram we I afektem pipol blong Vanuatu.

Givim infomesen long ol vota abaot politikol pati platform mo polisi hemi impoten tumas blong mekem sua se ol politikol pati oli stap tugeta wetem ol vota long evridei konsen blong ol. Ol pati oli mas gat gud komiunikesen mo netwok blong talem aot ol tingting (aedioloji), strateji mo polisi blong hem i go long evri level blong komiuniti. Sapos ol politikol pati oli nogat ol samting ia, oli dipend nomo long pesonaliti, famle mo mane (VATU). Olgeta samting ia oli impoten, be vota hemi nid blong jajem ol promes blong ol politisen mo kandidateit bifo evri eleksen. Hemia nao mining blong eleksen mo pablik skrutini long gavman.

Smol buk ia hemi givim wan samari blong ol bigfala topik blong dibeit we ol pati mo muvmen i traem blong putum aot. Mifala I inkludim tu samfala niu pati we oli jes form blong kontestem eleksen long tis yia 2008. Sam long ol pati ia mbae oli no saksesful blong putum kandidateit blong ol insaed long palamen, be mifala inkludim olgeta blong yumi save luk ol difdifren pablik polisi isiu we oli reisemap long kantri tedei.

Mifala ibin tingbaot blong inkludim ol polisi mo platfom blong ol independent kandidateit, be from bigfala namba blong olgeta we mbae I kontestem 2008 eleksen, mo taem I sot, olgeta oli no stap long buk ia.

Yumi wishim olgeta kandidateit gudlak.

Ostrelian Leba Pati I talem bigfala tangkiu i go long OPPDP blong fandem projekt mo PIPP long bigfala wok we oli mekem blong raetem buk ia. Mi talem bigfala tangkiu i go long Gavman, pipol mo ol politikol pati mo muvmen long Vanuatu long sapot i go long ol OPPDP prokram. Mifala i hop se smol buk ia mo ol wok blong OPPDP i save givim moa andastanding long politikol sitiuesen long Vanuatu mo semtaem kontribiut i go long open mo sastenebol politikol proses yumi gat tedei mo lo fiuja.

Michael Morgan Daerekta, Intanasonal Projekt Unit

Ostrelian Leba Pati

Julae 2008

Introdaksen

Vanuatu i kasem indipendens blong hem long 30 Julae 1980. Long taem blong indipendens, kantri i adoptem Inglis wetem Franis edukeisen, system blong loa mo tufala administresen system. Long 1979 i bin gat rebellion akensem nasonalist Vanua'aku Pati Gavman. Nomata VP hemi gat majoriti insaed long palamen, long taem ia gavman ino save kasem plante pat long kantri. Gavman i muv kwiktaem blong stopem rebellion ia, be ol tingting ia hemi stap olsem wan strong politikol influens long Vanuatu long fes ten (10) yia blong indipendens, we politik i split bitwin ol Anglophone Vanua'aku Pati (VP) mo olgeta Francophone Union blong Modoret Pati (UMP).

Sam we long late 1980s i kam, i bin gat sam grup we oli split wetem VP olsem Barak Tame Sope we hemi setemap Melanesian Progressive Pati (MPP) mo Fata Walter Lini we hemi statem Nasonal Unaeted Pati (NUP). I bin gat split insaed UMP tu mo olgeta split ia i kriitem wan palamen we ol MP oli stap muvmuv mo jenism ol alaeans blong ol evritaem. Situesen ia i kriitem mo risal long politikol instabiliti long ol koalisen gavman. Wetem instabiliti long level blong palamen, hemi hard tumas blong fomem mo holem tugeta eni gavman wan ples. Mo tu wok ia hemi nidim plante nekosiesen bitwin ol difren grup mo politikol pati. Stat long taem blong fes koalisen gavman long 1991, ino bin gat wan politikol pati i fomem gavman hem wan (majoriti gavman). Stat long 2004 NUP i lidim wan koalisen gavman kasem ful term blong hem (Julae 2008). Stabiliti ia hemi bin gohed gud, mo ino gat eni jenise long loa or konstitiuseen blong kantri.

No mata olgeta jalens we kantri i gat, Vanuatu i gat strong histri blong demokrasi mo tu ol nasonal aidentiti we i save manajem ol difrens olsem kastom, religen mo lankwis long wan wei we i gat pis oltaem.

Palamen blong vanuatu i gat 52 elekted memba evriwan. Eleksen i tek ples evri 4 yia.

Tebel ia soem ol rekod blong eleksen we oli tekpes stat long 1979.

Eleksen	Risal Blong Eleksen	MP
Namba 1 Nasonal Eleksen 1979	Vanua'aku Pati (VP) Pati Federel/UCNH Independent Namangi-Aute (NMA) Naturitanno (VP) MANH Nagriamel Jon Frum Kapiel	25 5 2 2 1 1 1 1 1 Total
		39

OI Politikol Pati mo Muvmen Blong Vanuatu

Eleksen	Risal Blong Eleksen	MP
Namba 2 Nasonal Eleksen 1983	VP Union of Moderate Parties (UMP) Nagriamel NMA Fren Melanesia Pati (FMP)	24 12 1 1 1
	Total	39
Namba 3 Nasonal Eleksen 1987	VP UMP Independent	26 19 1
	Total	46
Bye Eleksen 1988	VP Tan Union	14 3
Namba 4 Nasonal Eleksen 1991	UMP VP National United Pati (NUP) Melanesian Progressive Pati (MPP) FMP	19 12 10 4 1
	Total	46
Namba 5 Nasonal Eleksen 1995	Unity Front VP Tan Union MPP UMP NUP Independent Nagriamel FMP	20 (13) (5) (2) 17 9 2 1 1 1
	Total	50
Namba 6 Nasonal Eleksen 1998	VP UMP NUP MPP Jon Frum Independent FMP Vanuatu Republican Party	18 12 11 5 2 2 1 1
	Total	52
Bye Eleksen 1999	UMP NUP	2 2
Namba 7 Nasonal Eleksen 2002	UMP VP NUP Independent VRP Green Confederation Party (GCP) MPP FMP NMA People's Progressive Pati (PPP)	15 14 8 5 3 2 2 1 1 1
	Total	52

OI Politikol Pati mo Muvmen Blong Vanuatu

Eleksen	Risal Blong Eleksen	MP
Namba 8 Nasional	NUP*	10
Eleksen 2004	VP*	8
	UMP	8
	Independents	8
	VRP	4
	PPP	4
	GCP	3
	MPP	3
	National Community Association (NCA)	2
	NMA	1
	People's Action Pati (PAP)	1
	Total	52

*VP and NUP contested under a joint platform.

Stat long 1980 go kasem 2008 i bin gat 11 jenis blong Praem Minista long Vanuatu.

Praem Minista	Det long ofis:
Fata Walter Lini (Vanua'aku Pati)	30 Julae 1980–06 Septemba 1991
Donald Kalpokas (Vanua'aku Pati)	06 Septemba 1991–16 Disemba 1991
Maxime Carlot Korman (Union of Moderate Parties)	16 Septemba 1991–21 Disemba 1995
Serge Vohor (Union of Moderate Parties)	21 Disemba 1995–23 Februari 1996
Maxime Carlot Korman (Union of Moderate Parties)	23 Februari 1996–30 Septemba 1996
Serge Vohor (Union of Moderate Parties)	30 September 1996–06 Maj 1998
Donald Kalpokas (Vanua'aku Pati)	06 Maj 1998–25 Novemba 1999
Barak Tame Sope (Melanesian Progressive Pati)	25 Novemba 1999–13 Eprel 2001
Edward Natapei (Vanua'aku Pati)	13 Eprel 2001–29 Julae 2004
Serge Vohor (Union of Moderate Parties)	29 Julae 2004–11 Disemba 2004
Ham Lini (Nasional Unaeted Pati)	11 Disemba 2004–tedei

Ol Politikol Pati mo Muvmen Blong Vanuatu

Buk ia hemi no fulwan blong ol politikol pati evriwan. Evri pati we i stap blong buk ia oli rejista finis blong kontestem eleksen long yia ia. Ten long olgeta pati ia oli bin stap long palamen stat long 2004 go kasem 2008.

I gat nara eleven pati we oli bin fom afta long eleksen long 2004. Mifala bin traehard blong kasem evri pati we mbae oli kontestem eleksen long 2008 blong tekem sot histri blong ol. Be sori tumas, taem i sot tumas mo sam long olgeta pati oli no bin ebol blong putum aot polisi blong olgeta bifo mifala i mas printim buk ia. Hemia, sam long olgeta pati we oli no gat storian blong olgeta long buk ia:

- Melanesian Alliance (MA)
- Tomburin Custom Movement (TCM)
- Social Democratic Alliance (SDA)
- United Liberation Front (ULF).

Mo tu i bin gat ol narafala pati we oli bin kontestem ol eleksen bifo, be naoia oli no stap, o oli join long narafala pati. Hemia nao sam nem blong sam long olgeta:

- | | |
|---|--|
| ■ Conservative Party | ■ Natatok |
| ■ Federal Party | ■ Nevsem Nenparata |
| ■ Jon Frum | ■ Tan Union |
| ■ Kapiel | ■ UCNH (Union des Communautés des Nouvelles-Hebrides). |
| ■ MANH (Mouvement Autonomiste des Nouvelles-Hebrides) | |

Mifala i save se polisi hemi no wan samting we hemi stap semak oltaem mo tu sam long olgeta pati oli wok long ol polisi blong olgeta yet. Buk ia hemi givim wan samari blong ol pati we oli stap kontestem eleksen long yia ia mo blong talem se hao nao ol pati oli bin fom mo tu ol ki pipol blong wan wan pati mo ol polisi blong hem. Buk ia hemi lukluk long wanem i stap happen nao mo tu blong kavremap smol histri. Ol toktok long saed long ol event long histri hemi no blong spoilem eni man o eni pati be hemi blong givim wan klia (transparent) pikja.

Ol infomesen insaed long buk ia hemi kam aot long ol toktok wetem ol lida mo ofisol blong wan wan pati mo ol ofisol dokumen blong hem.

Sapos i gat eni mistek insaed mi fala i save se ol mistek ia i blong mifala nomo.

Yumi mas akseptem se i mas gat ol apdeit long ol infomesen we i stap insaed long buk taem we i gat ol niufala pati mo taem we ol polisi i jenis.

Sapos yu gat eni apdeit long ol infomesen o eni komen long buk ia yu save sendem long:

- pipp@pacificpolicy.org o PMB 9034 Port Vila, Vanuatu
- international.projects@cbr.alp.org.au o PO Box 6222, Kingston ACT 2604, Australia

Ol man we i bin raetem buk ia: Michael Morgan, Nikunj Soni, Derek Brien, Vincent Boulekone, Hannington Alatoa.

FFVP

Family First Vanuatu Party

Ki man blong pati – Rave Nikahi

Histri – Pati hemi stat long 2008.

Netwok – Pati ia hemi yusum nem blong Family First Party blong Ostrelia we oli statem long 2002. FFVP hemi gat ol koneksen wetem Neil Thomas Ministri tru aot long Vanuatu.

Namba blong MP – 0

Sapot i stap wea – Pati hemi wantem ripresentem vois blong ol Kristen, we oli singaotem ‘born again’ long Vanuatu.

Lukluk long eleksen – Afta pati i fom i bin gat wan disagrimen bitwin ol lida, mekem se pati i split mo tri foma memba oli fomem Vanuatu All Christians Party.

Adres: PO Box 877, Port Vila

OL KOMITI MEMBA:

Presiden: Rave Nikahi

Tresora: Marie Aru

Sekreteri Jenerol: Bartholomew Vira

HISTRI MO STRAKJA:

Pati ia hemi fom long 2008 wetem eim blong joenem vois blong ol ‘born again’ Kristen long nasonal palamen. Pati hemi toktok plante long saed we famle hem i impoten tumas long evri pat blong laef.

Long Eprel 2008, tri foma memba oli split long FFVP mo semtaem oli fomem Vanuatu All Christians Party.

LUKLUK MO POLISI:

Platfom blong FFVP hemi setemaot ol polisi blong pati we hemi inkludim:

- Nid blong gat strong loa mo oda
- Leftemap badjet blong gavman long saed blong helt kea
- Leftemap badjet blong edukeisen
- Promotem ‘tru mining’ blong famle
- Protektem raet blong ol woman mo ol pikinini
- Promotem yut mo spot.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong FFVP long Ogis 2008

Family First Vanuatu Party Platfom

Vanuatu Daily Post 24 Eprel, 2008

Vanuatu Daily Post 2 Mei, 2008

FMP

Friend Melanesian Party

Ki man blong pati—Albert Ravutia, Roman Gustav, J. Ravu, Jacob Thyna
Histri—FMP i bon long 1970s mo ol faonda blong pati ia oli memba blong Protestant Jios we oli toktok franis lanwis.

Netwok—Eglise Libre Protestante - ELP, UMP, Nagriamel

Namba blong MP—0

Sapot i stap wea—Santo & Malekula

Lukluk long eleksen—Pati i bin gat wan MP long palamen blong riprisentem Santo konstituensi stat long 1991 go kasem 2004.

Adres: Albert Ravutia, c/- PO Box 239, Luganville, Santo

OL KOMITI MEMBA:

Presiden: Albert Ravutia

Sekreteri Jenerol: TBC

Tresora: TBC

HISTRI MO STRAKJA:

Long eli 1970, ol memba blong olgeta Franis Protesten jios (Eglise Libre Protestante—ELP), long Not Malekula mo Saot Santo, oli kam tugeta blong fomem Fren Melanesia Pati (FMP). Long 1981 FMP i joinem Union Blong Moderet Pati (UMP) be majoriti memba blong UMP i Katolik, ol lida blong FMP oli jus blong stap oltaem mo kipim ol stampa tingting blong FMP. Long olgeta eleksen we i bin kam, tufala pati ia i kontinu blong putum separate kandidateit long Santo mo Malekula. Situesen ia hemi dividim vot blong ol francophone. FMP i bin kontinu blong gat sakes blong putum bak sem kandidateit long Santo stat long 1983 kasem 2002 be long Malekula FMP i no bin winim wan jea long palamen.

FMP i loyal oltaem long ol objektiv long UMP tru long sapot long vot we hemi givim long UMP insaed long palamen.

LUKLUK MO POLISI:

FMP hemi sapotem UMP polisi long saed long ‘blingualism’, protektem kastom onasip blong kroan, politikol rifom, disentrolaesesen mo bildimap wan strong ekonomi tru rurul developmen.

FMP i gat strong rileisensip yet wetem Nagriamel, Namagi-Aute mo UMP mo hemi serem wan strong bilif long nid blong developmen wetem ol tingting olsem kavenens mo politik we oli reflektem tingting blong Melanesia.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol memba blong FMP long Jun, 2008

Morgan, M. G. 2006. ‘The Origins and Effects of Party Fragmentation in Vanuatu’. In R. Rich with L. Hamblly & M. G. Morgan (Eds.), Political Parties in the Pacific Islands (pp.117–142). Canberra: Pandanus Books, The Australian National University.

GCP

Green Confederation Party

Leading figures—Carcasses Moana Kalosil

Histri—Pati hemi stat long 2000.

Netwok—Green Alliance (ol fren blong GCP), Asia-Pacific Green Network, Global Greens

Namba blong MP—3

Sapot i stap wea—Port Vila mo TAFEAE provins.

Lukluk long eleksen—Presiden blong Pati hemi establisim hem wan olsem lida blong oposisen mo hemi usum posisen blong hem blong leftemap GCP olsem wan narafala gavman long nekis palamen.

Adres: PO Box 538, Port Vila

Ph: +678 24492

OL KOMITI MEMBA:

Presiden: Carcasses Moana Kalosil

Sekreteri Jenerol: Silas Yaten

Tresora: John Colwick

HISTRI MO STRAKJA:

Long 2000, leit Fata Gerard Leymang, Paul Telukluk mo Vincent Boulekone oli setemap Green Confederation Party. Ol stampa tingting blong pati hemi blong promotem sastenebol developmen mo long semtaem balensem kastom, fri entepraes or fasin blong openem ol opotiuiniti blong mekem bisnis mo blong alaowem ol provins blong gat moa paoa blong mekem ol disisen blong olgeta.

Long stat blong hem, GCP hemi bin karemap tu tufala muvmen ia Namangki-Aute mo John Frum. Pati hemi kipim yet ol strong link wetem ol kastom mo sosel muvmen. Ol muvmen ia oli kontestem eleksen long nem blong olgeta be oli grup tugeta long bana blong Grin Alaens o ol Fren blong Grin. Arenjmen ia i alaowem blong pati i yusum ol kandidateit we olgeta long rural oli save gud long olgeta bitim we oli save long Grin Confederesen Pati.

Taem we Fata Gerard Leymang hemi ded, Paul Telukluk hemi lego pati mo i go setemap Namangki-Aute bakagen. Long taem ia Moana Kalosil, MP blong Port-Vila hemi kam presiden blong pati.

GCP hemi wan memba blong Global Green, wan intenasonal netwok blong ol grin pati mo ol muvmen blong politik, we hemi stat long 2001 long fesfala kongres blong ol Global Green long Ostrelia. Intenasonal netwok ia i mit bageken long 2008 long Brazil be long taem ia i no bin gat wan representatif blong GCP long Vanuatu i atendem miting ia.

OI Politikol Pati mo Muvmen Blong Vanuatu

GCP hemi karem sapot blong ol memba blong Faenans Senta mo Port-Vila bisnis komiuniti.

LUKLUK MO POLISI:

Pati i putumaot polisi platform blong 2009 faenansel yia long Rentapao, Not Efate long 17 Julae 2008. Platform ia hemi kavremap 7 praeroriti polisi era, olsem:

Edukeisen:

- Evri pikinini i mas kasem edukeisen.
- No gat skul fi stat long yia 1 kasem yia 16 (kindy kasem sekendri skul).

Helt:

- Apredem ol Helt Senta mo Aid Post.
- Karemota ol fi blong hospital.
- Inkrisim pabluk awenes long saed blong helt.

Disentrolaesesen:

- Inkrisim amaan blong mani we i stap go long ol provins blong VT30 Milien i go antap long VT250 Milien long wanwan provins long wan yia.
- Givim moa paoa long ol Hed blong provins mo ol Eria Kaonsel
- Adresem ol linkej bitwin ol rurol komiuniti, munisipol, provins mo ol narafala lokol atoriti.

Impruvmen loa blong kraon:

- Rivium loa blong kraon
- Infosem Atikel 73 mo 74 blong Konstitusen blong mekem sua se ol jif oli stap insaed long ol toktok mo disisen blong kraon, mo faenemaot stret lan ona blong kraon.
- Introdiusum wan fi blong 'lan spekulesen' (Kraon we i no gat developmen we wan man i pem mo man ia ino developem kraon ia mo salemaot bageken).
- Riviu seksen blong loa blong kraon we i alaowem minista blong kraon blong saenem lis blong kraon we i gat raorao long hem istap.
- Infosem loa blong 'land zoning'.

Sekiuriti loa mo oda:

- Riviuim loa blong Vanuatu Polis Fos.
- Seperetem Mobael Fos mo Polis Fos.
- Riviu loa blong Koreksional Sevis.
- Pasem loa we i provaedem ol jif blong oli helpem ol Polis long saed blong kraem mo ol narafala problem.

OI Politikol Pati mo Muvmen Blong Vanuatu

Ekonomi:

- Provaedem mani i go long Nasonal Bank blong Vanuatu blong i lendem mani i go long ol fama long rurol eria, mo ol narafala kopretif (agrikalja, fisheri, Komes mo turisim) wetem smol intres reit sam we long 5 pesent.

Eneji mo environmen:

- Promotem eneji olsem win paoa, haedro paoa, sola mo kokonat oel.
- Enfosem ol E.I.A ‘Environmental Impact Assessment’ olsem wan rekwaearmen blong ol bigfala projekt long Vanuatu.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong GCP long Julae, 2008.

www.globalgreens.org

GCP, Minutes of Green Confederation Party Convention, Rentapao, North East Efate, 16017 July, 2008.

Morgan, M. G. 2006. ‘The Origins and Effects of Party Fragmentation in Vanuatu’. In R. Rich with L. Hamblly & M. G. Morgan (Eds.), Political Parties in the Pacific Islands (pp.117-142). Canberra: Pandanus Books, The Australian National University.

MBJV

Muvmen Blong Oi Jif Blong Vanuatu

Ki man blong pati – Dominique Dinh

Histri – Pati hemi stat long Ogis 2007.

Netwok – Oi jif blong Vanuatu.

Namba blong MP – 0

Sapot i stap wea – Muvmen ia hemi kavremap ol 6 provins blong kantri.

Lukluk long eleksen – Niufala muvmen ia hemi fom blong kontestem 2008 eleksen, i luk olsem i gat plante sapot finis.

Adres: PO Box 870, Port Vila

Ph: +678 22125

Email: ddinh@vanuatu.com.vu

MBJV

OL KOMITI MEMBA:

Jeaman: Chief Tamakaro Dominique Dinh

Tresora: N/A

Secretary: N/A (Pati ia ino gat ol Sekreteri Jenerol mo Tresera olsem ol narafala pati)

HISTRI MO STRAKJA:

Jif Tamakaro Dominique Dinh hemi fomem Muvmen Blong ol Jif long 15 Ogis, 2007. Hem wetem famle blong hem Dinh, oli bin foma strong sapota blong NUP folem adopsen blong brada blong hem. Gilbert Dinh Van Than i go long famle Lini long Not Pentecost long 1991. Long 2003 NUP i bin sakemaot Dinh Van Than olsem Jeaman Blong Pipol Kongres mo sem taem ia hem mo brada blong hem, tufala i split mo wetem Dinh Van Than i fomem wan politikol pati blong hem wan (VNP) mo Dominique Dinh hemi pulemaot finansel sapot blong hem long NUP.

Bifo taem ia long 1997, olgeta famle Kalpoi blong Pango, Saot Efate oli adoptem Dominique mo long 2006 olgeta long Tanna oli givim wan taetol long hem (Tamakaro) mo long 2007 olgeta blong Pango oli givim wan taetol long hem bakagen (Lapangtaua).

Muvmen Blong Oi Jif ino gat ol strakja blong hem olsem ol narafala politikol pati long Vanuatu. Espeseli oli no gat presiden, sekreteri jenerol mo ol komiti memba. Strakja blong muvmen hemi gat tu representatif blong jif i kam aot long evri provins blong sitdaon long Nasional Kaonsel blong muvmen ia. Nasional Kaonsel hemi men bodi blong mekem ol disisen blong muvmen. Oi memba blong Kaonsel oli no save stanap olsem ol kandidateit blong eleksen.

Ol Politikol Pati mo Muvmen Blong Vanuatu

Konstitusen blong muvmen i stetem klia se ol jif nomo i save kontrolem ol MP alokesen blong ol MBJV memba blong palamen.

LUKLUK MO POLISI:

Motto blong Muvmen Blong Ol Jif hemi 'Rispek, Transparensi, mo Shering'.

Ol lida blong muvmen oli bilif strong se Vanuatu imas lukaotem mo putum ol gudfala lida blong hem wetem ol tingting mo prinsipol blong ol jif.

Stampa tingting blong muvmen ia 'hemi blong lidim pipol i go bak long rus o wea ples we yumi kam long hem, ples we rispekt, pis mo oda oli strong samting blong lukaotem wan lidasip we i beis long intres blong pipol long vilij, aelan mo kantri'.

Ol men polisi objektif i inkludim:

- fri praemeri edukesen
- kompulsori edukesen stat long yia 1 kasem yia 13
- teknikol trening we hemi givim save blong ol pipol we oli liv long rurol eria
- provisen blong ol sosol seves (olsem klin wota saplae, helt mo edukesen) i go long ol rurol eria
- leftemap ol go-operatif mo ol sevings mo lon mo tu putum ol MP alokesen i go insaed long organaesesen ia
- leftemap paoa blong ofis blong ombudsman.

Muvmen Blong ol Jif hemi promotem tingting se Vanuatu i sud gat wan nara palamen we oli singaotem 'Apa Haos' we ol jif nomo oli stap insaed. Apa Haos ia mbae i lukluk long ol loa we palamen i tokbaot.

Muvmen hemi putumap 30 kandideit blong kontestem eleksen long 2008.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong muvmen long Ogis 2008

Konstitusen Blong Muvmen Blong Ol Jif Blong Vanuatu

Deklereisen/Statement of Akrimen blong Muvmen Blong Ol Jif Blong Vanuatu.

MPP

Melanesian Progressive Party

Ki man blong pati – Barak Tame Sope

Histri – Pati i stat afta we i gat split long VP hemia long let 1980s.

Netwok – Nagriamel, FMP.

Namba blong MP – 3

Sapot i stap wea – Efate.

Lukluk long eleksen – No mata hemi holem smol namba long jea long palamen, histri i soem se MPP i gat influens blong fomem ol koalisen. Long las palamen (2004-08) Barak Sope hemi bin Deputi Lida blong oposisen.

Adres: c/- Barak T S Maautamate, Ifira Tenuku, South Efate

Ph: +678 7758964 (Co-ordinator: Kai Patterson)

OL KOMITI MEMBA:

Presiden: Barak Tame Sope

Sekreteri Jenerol: Jeffrey Laua

Tresora: Natotawla

HISTRI MO STRAKJA:

MPP hemi stat afta wan lidaship raorao insaed long Vanua'aku Pati long samtaem long end long 1980s. Strong agiumen bitwin leit Fata Walter Lini mo secreteri jenerol, we long taem ia hemi Barak Sope, i risalt long wei we Pati hemi putum aot Sope long VP. Mo semtaem oli aotem hem long nasonal palamen from hemi tek pat long wan protes akensem disisen blong gavman blong klosem daon 'Urban Lands Corporation' (ULC), long Epril 1988. Long taem ia Sope hemi bin agiu se VP i muv igo long we long polisi blong hem mo hemi karemaot ol raet blong ol kastom ona blong oli save tokbaot olsem wanem mbae oli wantem yusum ol kraon blong olgeta.

Pati platform mo strakja blong MPP i klosap olsem hemia blong VP.

Barak Sope hemi bin graduet long Univesiti blong Saot Pasifik, mo long taem ia long 1970s hemi wan spoksmen blong muvmen blong kasem indipendens mo blong protektem kastom kraon. Oli elektem hem i go long palamen long 1987, olsem ripresentatif blong Port-Vila konstituensi. Hem i go bak long palamen olsem MP blong Efate rural, stat long taem we MPP hemi stat kasem tedei.

Barak Sope hemi bin namba 5 Praem Minista blong Vanuatu mo hemi holem posisen ia long Novemba 1999 kasem Eprel 2001. Taem blong hem long ofis ia i end tru long wan vot blong no gat trast from ol alekesen

blong korapsen mo faenesel mismanejmen. Kot i bin faenem hem i gilti long saed blong kiaman blong yusum ol garanti blong gavman we valiu blong olgeta i go kasem US \$200 milien dola. Oli putum hem long kalabus blong tri yia. Be afta long tri manis nomo long tem blong hem long kalabus, Presiden blong Ripablik hemi padonem hem. Long 2002 oli bin elektem hem bakegen i go long palamen.

LUKLUK MO POLISI:

MPP hemi sapotem plante indipendens blong Wes Papua mo Niu Kaledonia mo foren polisi we hemi adoptem, hemi wan we i sapotem bilif se wan wan kantri oli mas gat ol wanwan gavman blong olgeta. Long ol nasonal polisi blong hem, hemi promotem plante divelopmen tru long agrikalja sekta, mo hemi sapotem tingting blong givim sapot long ol fama mo setap blong wan agrikalja bank.

MPP hemi lukluk gud blong faenem wan rod blong gat politikol stabiliti we i holem taet ol tru Melanesian valiu, tredisen mo kalja, we mbae oli save mekem politikol strakja blong kantri i strong.

Pati ia hemi wok klosap long Grin Konfederesen Pati we istap long oposisen long las palamen, mo hem i putum hem wan olsem wan champion blong ol isiu blong enviromen olsem claeemet jenj (climate change) we i stap afektem bigwan ol Pasifik aelan nesen.

Barak Sope hemi stap singaot from wan inkris long ol sit blong olgeta blong konstituensi blong rural Efate long 2008 mo tu hemi jalajem wan jenis blong loa (People's Representation Act, 2007) we hemi givim raet long ol man we oli stap liv aotsaed long Port Vila mo Luganville blong vote insaed long tufala eben konstituensi ia.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong MPP long Julae 2008

Morgan, M. G. 2006. 'The Origins and Effects of Party Fragmentation in Vanuatu'. In R. Rich with L. Hambley & M. G. Morgan (Eds.), Political Parties in the Pacific Islands (pp.117–142). Canberra: Pandanus Books, The Australian National University.

Sope, B.T., 1995. 'The Melanesian Progressive Party' in Howard Van Trease (Ed) Melanesian Politics Stael Blong Vanuatu. Macmillan Brown Centre for Pacific Studies & Institute of Pacific Studies.

Vanuatu Daily Post, 1 Maj, 2008

Vanuatu Daily Post, 3 Maj, 2008

Vanuatu Daily Post, 17 Maj, 2008

NAG

Nagriamel Kastom Muvmen

NAG

Ki man blong pati—Jimmy Steven, Frankie Steven, George Steven, Tari Buluk, Paul Tulumlum, James Garae, Thomas Tungu, James Tangis, Paul Buluk, Timothy Welles, James Bakeo.

Histri—Nagriamel i kamaot long Santo long 1960. Stampa tingting blong muvmen long taem ia hemi blong protektem dak bus blong oli stap long han blong ol kastom ona mo muvmen i stanap strong akensem ol forena we oli tekemaot kroan blong man ples.

Netwok—VP, New Hebrides Native Company, Michael Oliver, Phoenix Foundation, Namangi-Aute, MPP.

Namba blong MP—0

Sapot i stap wea—Santo, Malo, Ambae, Maewo, Pentecost, Ambrym, Malekula, Paama.

Lukluk long eleksen—Nagriamel ino stap insaed long palamen stat long 1998 kasem tedei. Sapot blong muvmen i kam antap folem ol rekonsilieen ceromoni wetem gavman (2006) mo wetem ol difren sapota mo grup blong muvmen (2008).

Adres: PO Box 303, Luganville, Santo

OL KOMITI MEMBA:

Presiden:	Timothy Welles
Jeaman Blong Ten Hed Komiti mo	
Hed Blong Apa Kaonsel Blomng ol Jif:	James Tangis
Hed Blong Politikol Komisen:	Gaetan Pikioune
Hed Blong Sosio-ekonomik Komisen:	Frankie Steven
Hed Blong Native Lan Komisen:	Antoine Pikioune
Spoksman:	Jeff Patunvanu

HISTRI MO STRAKJA:

Jimmy Steven i bin wok long plantesen mo stivdoring long Santo long 1960s. Long taem ia hemi bin wan spoksman blong protektem dak bus blong oli stap long han long ol kastom ona mo hemi stanap strong akensem ol forena we oli tekemaot kroan blong man ples. Hem i fomem wan kampani, we oli singaotem New Hebrides Native Company. Samfala yia i pas mo wetem sapot blong ol pipol long aelan long not, kampani ia hemi jenjim nem blong hem blong kam olsem Nagriamel kastom muvmen.

Stampa tingting blong Nagriamel long kraon i blong ol kraon we i no develop yet (dak bus) i kam bak long kastomari onasip wetem

Ol Politikol Pati mo Muvmen Blong Vanuatu

andastanding se kraon we i develop finis i save kohed blong stap blong han blong ol forena, from we oli help blong dvelopem ekonomi.

Ol man ples oli luk save bigfala sapot blong muvmen ia mo oli odenem hem olsem Jif Jimmy Moli Steven mo givim graon long hem antap long Vanafo.

Nagriamel i tekemap anti-kolonial muvmen mo sapot blong hemi kam tru long sentrel mo noten aelans (sam talem se sapot i bigwan kasem 20,000 pipol long taem ia). Go kasem fesfala nasonal eleksen long 1979, ol sapota blong Nagriamel i pus strong blong gat wan konfederesen blong indipenden aelan. Folem VP i winim long eleksen blong 1979, sam sapota blong Nagriamel mo sam long moderet pati oli go akensem niufala gavman ia, wetem stampa tingting blong fomem wan niu stet. Situesen ia hemi dvelop kasem wan rebelien long Santo, Tanna mo Malekula. Long 1980, Jimmy Steven mo ol nara top lida blong Nagriamel wetem samfala memba oli go long kalabus from oli joen long rebelien ia. Ol famle mo sapota oli talem taem ia i olsem 'dark ages'.

Afta long taem ia, lidaship i tingting se folem kwik intres blong muvmen i gud se muvmen i go andanit ambrela blong UMP. Afta we UMP i winim gavman long 1991 mo i fel blong rilisim Jimmy Steven long kalabus, lidaship blong Nagriamel i split wetem UMP. Frankie Steven (boe blong Jimmy Steven) i winim wan sit long Santo long 1991 eleksen.

Las taem we Nagriamel i bin gat wan MP hemi bin Edourd Melsul long konstituensi blong Pentecost long 1995 eleksen.

Strakja blong Nagriamel i difren long ol nara politikol pati mo muvmen long Vanuatu. Nagriamel i gat wan Upper Council we hemi top atoriti mo hemi lukaotem ol wok blong Ten-Hed Komiti. Nem blong komiti ia i kam aot long 'Ten Commandments' long Baebol. Ten-Hed Komiti hemi responsibol blong ol polisi mo visen blong muvmen mo blong mek sua se hemi stap in laen wetem 'Ten Commandments'. Muvmen i wok tru long tri komisen: Political Commission (we hemi lukaot long ol wok insaed long palamen), Native Land Commission (we hemi faenem ol land ona mo rejistem ol kroan) mo Socio-economic Commission (we hemi wok wetem ol ovasi investa mo gavman).

Smol grup blong pipol insaed long muvmen i dispiutem raet blong pikinini blong Jimmy Steven blong tek ova lidaship mo brek awei grup ia oli singaotem Nagriamel 2. Anda long brek awei lidaship blong Timothy Weles nao, Nagriamel i kambak long 2007 Sanma provins eleksen we i winim 3 long 18 sits. Folem hemia muvmen i holem fesfala nasonal kongres long Disemba 5–7 2007, from risalt blong Sanma provins mo tu blong rivaevem muvmen raon long nesen. Smol group blong pipol ia oli kam tugeta mo gat rikonsiliesen ceremoni, long Julae 2008, mo mbae oli kontestem nasonal jenerol eleksen andanit wan unaeted bana.

LUKLUK MO POLISI:

- Nagriamel muvmen hemi difendem strong nasonal soverenti.
- Wetem 2008 eleksen, muvmen hemi divelopem polisi fokas long hem i bes long ol isiu blong loa mo oda ('law and order') mo strong tingting blong tekem bak sistem blong kavenens mo promotem bisnis sekta.
- Muvmen i wantem go back long kastom valiu mo hemi kwestinim sistem blong gavman tedei from muvmen i ting se ol polisi blong gavman oli bes long self intres nomo mo kantri i divaed tumas bitwin olgeta we oli stap insaed long gavman we oli benefit long hem mo olgeta we oli stap aotsaed olsem jios mo kastom we oli no benefit nating long ol seves blong kavaman.
- Nagriamel i sapotem provisen blong fri edukeisen mo helt long kantri.
- Nagriamel i tok aot strong akensem ol investikesen insaed long wok long faenansel senta blong Vanuatu.
- Folem ol konsen long saed blong kraem, Nagriamel i proposem se gavman i bildim kalabus long tufala aelan Matthew and Hunter olsem fasiliti blong kalabus.
- Fes taem long 2008 nasonal eleksen, Nagriamel mbae i putum ol kandideitblong hem long evri provins.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong Nagriamel long Julae mo Ogis 2008
Garae, L., 2008, 'Moli recognised relevance of Republican System', in Vanuatu Daily Post, 1 January 2008.

Howard Van Trease (Ed) Melanesian Politics Stael Blong Vanuatu.
Macmillan Brown Centre for Pacific Studies & Institute of Pacific Studies.

Morgan, M. G. 2006. 'The Origins and Effects of Party Fragmentation in Vanuatu'. In R. Rich with L. Hambly & M. G. Morgan (Eds.), Political Parties in the Pacific Islands (pp.117-142). Canberra: Pandanus Books, The Australian National University.

Vanuatu Daily Post, 14 Maj 2008

Vanuatu Daily Post, 2 Novemba 2007

Vanuatu Daily Post, 8 Septemba 2007

NCAP

National Community Association Party

Ki man blong pati – Sabi Natonga

Histri – Pati i stat long May, 1996.

Netwok – Platfom blong NCAP i stetem se pati i no gat eni affliesen wetem eni nara politikol pati.

Namba blong MP – 0

Sapot i stap wea – Tanna, Efate Rural mo Port Vila.

Lukluk long eleksen – Afta long eleksen long 2004, pati i winim tufala sit mo hemi festaem we pati ia i winim sit long palamen. NCAP MP Joshua Kalsakau i bin livim pati ia blong lidim Vanuatu Leba Pati.

Adres: c/- Parliament House, Port Vila

Ph: +678 27142 (Sabi Natonga)

OL KOMITI MEMBA:

Presiden: Sabi Natonga

Sekreteri Jenerol: William Tari

Tresora: Jean PierreSurei

HISTRI MO STRAKJA:

Wetem bigfala namba blong ol yangfala pipol blong Tanna we i muv i kam long Port-Vila mo olgeta we oli stap liv finis long eben eria, i mekem se ol jif blong Tanna we oli stap long Efate oli traem blong faenem wan wei blong kipim ol yangfala blong oli aot long ol problem. NCAP i bon tru long ol toktok, mo Sabi Natonga (saksesful bisnis man blong Tanna we i liv mo wok long Port Vila) oli apoentem hem olsem fesfala presiden blong pati ia.

NCAP i stanap folem sem strakja olsem plante long ol politikol pati long Vanuatu, wetem nasonal konvensen we hemi mein bodi blong tekem ol disisen. Nasonal eksekutiv mo ol rejinol eksekutiv kaonsel oli implimentem ol disisen blong nasonal konvensen.

Presiden blong NCAP hem wan i apoentem jea blong nasonal konvensen (we i tekem ples evri tu yia) mo tu hemi responsibol long ol faenansol afea blong pati olsem blong karem aot ol fanresing. Ol memba blong nasonal eksekutif oli no save stand olsem kandideit long ol gavman eleksen.

Insaed long pati ia i gat wan kaonsel blong ol jif, we oli mit blong risalvem eni dispiut insaed long pati.

Pati i gat wan trast akaon blong MP alokesen. Ol rekwas blong yusum alokesen i kam tru long ol rejinol mo eria komiti mo wan nasonal manejmen komiti i lukluk gud long olgeta rekwas ia. Sekreti jenerol,

asisten sekretari jenerol mo tri naraala memba we wan long olgeta i mas wan woman mo narawan i mas wan we i holem wan impoten wok, olgeta ia nao i fomem nasonal manejmen komiti.

Pati i rivium konstitusen blong hem evri tu yia long nasonal konvensen, afta long ol tingting we hemi karem tru long rejinal mo eria eksekutif kaonsel.

LUKLUK MO POLISI:

Politikol objektiv blong NCAP hemi 'yumi mas gat ol kwaliti lida we oli honest moa oli stap oltaem blong rispektem ol pipol stat long komiuniti level moa representem olgeta long nasonal level'.

Polisi platform blong pati hemi inkludim ol jenis ia we pati i putum strong tingting long hem we hemi ting se i save mekem developmen:

Refomem nasonal polisi blong kraon mo semtaem givim mo **intres long kastom ona blong save developem kraon blong hem**.

- Mekem stong agrikalja mo helpem ol fama blong growem ol difren crop blong mitim ol lokol mo intanasonal maket.
- Alaowem mo risej long ol natural risos blong kantri
- Setemap ofis blong envaeromen unit long wan wan provins
- Amendem ol loa blong tax
- Inkarejem partisipesen blong ol ni-Vanuatu insaed long faenans senta mo introdiusum ol legislasen blong ol ni-Vanuatu oli save gat 50 percen sea long bisnis.
- Mekem sua se bank i provaedem kredit fasiliti blong ol ni-Vanuatu
- Riviuim rol blong foreign invesmen promosen atoriti
- Karanti akses long kredit fasiliti blong ol ni-Vanuatu i save patisipet long turism indastri
- Inkarejem ni-Vanuatu blong tek ova onaship long ol industri mo givim raet nomo long ni-Vanuatu blong ranem ol textael indastri.
- Ensurem se ol ni-Vanuatu nomo oli gat raet blong expotem ol lokol prodius
- Putum tugeta wan infrastrakja masta plan
- Inkrisim mani we gavman i givim long ol skul mo ridiusum skul fi.
- Impruvum helt kea sistem mo inkarejem developmen blong wan praevet hospital
- Mekem strong rol blong woman insaed long sosaeti
- Enfosem kastom mo nasonal loa blong priventem kraem mo tu rivium sevis blong jastis

OI Politikol Pati mo Muvmen Blong Vanuatu

- Karem fisibiliti stadi blong Polis i stap anda long difren komand long Vanuatu Mobael Fos
- Riviu namba blong VMF blong kasem wan stetes olsem Army blong Ripablik Blong Vanuatu
- Impruvum ples mo sistem blong wok blong ol jif
- Mentenem fridom blong wosip anda long Kristen prinsipol
- Introdiusum niu rul blong imikresen (long saed blong invesmen)
- Riviuim mo mekem sam amendmen long ol loa blong fridom blong muvmen we i sastaenabol long taon mo long ol big aelan, semtaem blong stopem eben drif (urban drift)
- Protektem raet blong pipol mo standad blong laef
- Mekem strong mo riviuim loa blong leba blong mekem se man ples i save tekem ol hae posisen fastaem long pablik mo praevet sekta, semtaem riviuim minimum wej i go antap
- Mekem strong rilesen wetem Asia mo ol westen kantri
- Amendem Konstitusen blong mekem sua se i gat stabiliti long kantri
- Riviuim Disentrelaesesen Akt blong ridiusum dipendens long nasonal gavman mo inkrisim badjet blong ol provins
- Mekem strong rol blong media
- Mekem strong patisipesen blong ol non gavman oganaesesen (NGO) i go long ol komiuniti level.

NCAP mbae i putum faev kandidateit long 2008 nasonal eleksen; 2 long Tanna, mo 1 long Ambae, Efate rural mo Port Vila.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong NCAP long Jun mo Julae 2008

National Community Association Party Polisi Platform

NMA

Namangi-Aute

Ki man blong pati – Leit Aime Malere, Leit Fata Gerard Leymang, Paul Telukluk, Adrian Malere.

Histri – Leit Aime Malere i fomem polotikol muvmen ia long Malekula long 1975.

Netwok – Pati i bon aot long MANH pati mo hemi bin wan ki memba blong Green Confederation Party. Oi polisi blong Namangki-Aute klosap i sem mak olssem Nagriamel, UMP, FMP, mo niufala NGO Kastom Demokratik Laef Muvmen (KDL) – we hemi tokabao loa blong kastom.

Namba blong MP – 1

Sapot i stap wea – Malekula.

Lukluk long eleksen – Muvmen ia i bes long Malekula, mo i stat blong karem sapot long Efate.

Adres: PO Box 495, Port Vila

Ph: +678 22340

OL KOMITI MEMBA:

Presiden: Paul Telukluk

Sekreteri Jenerol: Paolo Lawac

Tresora: Daniel Amos

HISTRI MO STRAKJA:

Namangi-Aute hemi bon long 1970s long Saot Malekula wetem planté sapot blong ol Francophone Katolic. Taem ia NAM hemi no sapotem indipendens from ol lida oli ting se kantri hemi no redi yet. Mo tu oli luk se ol influens blong ol Anglophone politikol lida hemi bigwan tumas, lukaot ol independen muvmen oli go akensem ol narafal pati mo sapota blong olgeta. Sam memba blong Namangi-Aute oli tek pat tu long rebelien long 1980.

Namangi-Aute hemi pus strong blong gavman i luk save ol man Malekula we oli bin stap insaed long New Hebrides Army long taem blong wol wotu (WWII).

Namangi-Aute i no bin gat memba insaed long palamen stat long 1987 go kasem 2002, be oli sapotem UMP mo Green Confederation long taem ia.

Long 2002 ol pipol long Malekula oli elektem presiden blong Namgi-Aute i go insaed long palamen anda long bana blong NMA. Hemia hemi fes taem from se bifò taem ia Paul Telukluk hemi holem jea insaed long palamen anda long bana blong UMP.

LUKLUK MO POLISI:

Stampa tingting blong pati se Malekula i mas divelop olsem pat blong wan konfederesen blong ol provins. Polisi blong pati hemi blong:

- ridiusum saes long palamen i go daon kasem 39 jea olsem festaem
- pasem wan loa blong evriman i mas vot
- luksave mo rispektek kastom, kalja mo tredison
- sapotem gras rut dvelopmen.

Lukluk blong sam politikol obseva se UMP hemi kam strong bakegen long Malekula mo tu i gat wan niufala muvmen blong ol jif we i fom blong kontestem 2008 eleksen. From situesen ia Namangi-Aute mbae i save fesem wan strong jalenj sapos oli wantem holem taet jea blong olgeta long palamen.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong Namangi-Aute long Julae 2008

Howard Van Trease (Ed) Melanesian Politics Stael Blong Vanuatu.
Macmillan Brown Centre for Pacific Studies & Institute of Pacific Studies.

Morgan, M. G. 2006. 'The Origins and Effects of Party Fragmentation in Vanuatu'. In R. Rich with L. Hamblly & M. G. Morgan (Eds.), Political Parties in the Pacific Islands (pp.117–142). Canberra: Pandanus Books, The Australian National University.

Vanuatu Daily Post, 10 Eprel, 2008.

NUP

Nasional Unaeted Pati

NUP

Ki man blong pati – Leit Fata Walter Lini (faonda), Ham Lini.

Histri – Pati hemi stat long Vanuatu long 1991, tru leit Fata Walter Lini mo 21 VP memba afta we Lini i aot long lidasiip blong Vanua'aku Pati.

Netwok – VP

Namba blong MP – 10

Sapot i stap wea – Pentecost, Ambae, Ambrym, Malekula, Banks/Torres.

Lukluk long eleksen – NUP i lidim koalisen gavman stat long 2004 kasem 2008.

Adres: Oceania Building, Port Vila

Ph: +678 29772 (Clifford Bice)

OL KOMITI MEMBA:

Presiden: Ham Lini

Sekreteri Jenerol: James Bule

Tresora: Morkin Steven

HISTRI MO STRAKJA:

Afta Vanua'aku Pati i sakemaot Fata Walter Lini olsem Presiden blong pati long 1991, Walter Lini i tekem 21 member blong VP mo Dinh Van Than blong fomem Nasional Unaeted Pati (NUP). Plenti pipol oli luk se asosiesen blong Dinh Van Than wetem pati i save go kasem dei we hemi tekem ova posisen blong President afta Walter Lini. Long lukluk blong sam pipol, tingting ia nao hemi blokem janis blong VP wetem NUP, tufala pati i joen bageken. Yangfala brata blong Walter Lini, Ham Lini oli elektem hem long 1999 i go long palamen olsem representatif blong Pentecost. Ham Lini i tek ova olsem presiden blong NUP long taem blong pati kongres long Maewo long 2003. Semtaem ia tu Dinh Van Than hemi split long pati. Long Disemba 2004 palamen hemi elektem Ham Lini olsem Praem Minista blong Vanuatu. Hemia hemi festaem blong wan memba blong NUP i kasem hae posisen ia long kantri.

Strakja blong NUP hemi kolosap semak olsem hemia blong VP wetem 'Peoples Congress' olsem top disisen meking atoriti blong pati. Wan stamba difrens nomo se presiden blong NUP hem wan hemi jusum ol memba blong Eksekiutif.

LUKLUK MO POLISI:

NUP hemi bilif tumas long politikol stabiliti long kantri. Pati ia hemi bin holem taet wan koalisen gavman ful term blong hem (2004–2008). Ol pati ofisol oli talem strong se stabiliti hemi impoten tumas blong gavman i save kriitem wan envaeromen blong Vanuatu i kam olsem wan ‘healthy, educated, prosperous and peaceful’ kantri.

Nomata pati hemi manej blong mentenem stabiliti insaed long kaolisen gavman witaot ol jenses long loa mo konstitusen blong kantri, sam pati ofisol oli poiatemalaot se i gat mid blong introdusim ol polisi blong protektem mo mentenem politikol stabiliti long taem mbae i kam (fiuja).

Insaed long 2008 polisi stetmen blong hem, NUP hemi wandem se Vanuatu i kam olsem ‘Golden State’ blong Pasifik. Ol stamba tingting ia oli inkludim:

- Inkrisim ekonomi blong kantri tru moa invesmen long ol processing mo manufacturing industri mo tred tru long ol akrimen olsem membisip long World Trade Organisation (WTO), blong saenem European Union Economic Partnership Agreement (EPA) mo PACER, mo tu blong stanemap tufala niu dipatmen blong Indastri mo Konsuma Afea mo External Tred.
- Bildimap ol praemeri industri blong kantri.
- Impruvum helt mo edukesen seves blong sapotem developmen.
- Inkrisim akses long tertiary edukesen (10% blong populasen long 2020).
- Impruvum ol transport infrastrakja.
- Promotem Vanuatu olsem wan tourism senta long Pasifik mo kasem wan namba blong 500,000 tourist long yia 2025.
- Mekem sua se evri famle i save pem skul fi tru long employmen mo bisnis oportuniti.
- Norsup, Lenakel, Saratamata and Sola oli kam eben senta (urban centres).
- I Gat gudfala sistem blong inter-island tred blong ol praemeri prodius tru long ol koperativ.
- Evri famle long evri aelan oli gat akses long ol bank seves.
- Tijim ol kastom mo Kristian valiu long evri skul.
- Strengthenem ol rol blong jif, jios, woman mo yut insaed long developmen.
- Rivuim Konstitusen blong strengthenem samfala eria mo tu blong givim raet long olgeta ia blong oli kam memba blong palamen wetem raet blong vot: Presiden Blong Malvatumauri, Presiden Blong Vanuatu Nasonal Kaonsel Blong Woman, Presiden Blong wanwan Provins,

OI Politikol Pati mo Muvmen Blong Vanuatu

Presiden Blong Nasional Kaonsel Blong Yut, mo jeaman blong Vanuatu Council of Churches.

- Meksua se gavman i karemaot ol rekomendesen blong Land Summit kwik taem.
- Strengthenem patnasip blong gavman mo Faenens Senta mo riviuiim ol loa blong strengthenem Vanuatu olsem wan tax haven.
- Sapotem mo promotem indipendens blong West Papua, New Caledonia, Tahiti, mo Wallis mo Futuna mo tu priperem wan Foren Polisi blong Vanuatu we hemi inkludim sapot blong Wan China Polisi, mentenem membasisip blong Vanuatu long Non Alians Muvmen, Vanuatu olsem wan nuklea fri kantri mo priperem ekonomik mo sosed go-operaesen wetem Saot Korea.
- Stanemap wan Nasional Sekuriti Kaonsel mo seperetem Vanuatu Mobael Fos long Polis Fos mo mekem wan narafala loa blong VMF.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong NUP long Julae 2008

NUP 2008 Nasional Jenerol Election Policy & Platform

PAP

People's Action Party

Ki man blong pati – Harold Qualao, Peter Vuta, Silas Hakwa.

Histri – Pati hemi stat long Amabe long 2003.

Netwok –

Namba blong MP – 1

Sapot i stap wea – Ambae

Lukluk long eleksen – PAP hemi tingting strong blong stap olsem wan smol pati mo hemi fokas long ol isiu long Ambae mo Santo.

Adres: PO Box 462, Port Vila

Ph: +678 22430

Email: peoplesactionparty@yahoo.com

OL KOMITI MEMBA:

Presiden: Harold Qualao

Sekreteri Jenerol: Elizabeth Qualao (acting)

Tresora: TBC

HISTRI MO STRAKJA:

PAP hemi bon folem wan split wetem VP ova long wei we pati hemi endosem ol kandidateit blong Ambae long 2002. From risen ia nao Peter Vuta i bin stanap olsem wan independen kandidateit be hemi no winim jea insaed long palamen.

Long 2003 ol sapota mo olgeta we oli no hapi wetem Eksekiutif blong VP oli fomem Peoples Action Party (PAP) wetem stamba tingting blong promotem 'self sufficiency' insaed long gavman mo long pati membasisip strakja.

Long 2004 Peter Vuta i stanap long tiket blong PAP long konstituensi blong Ambae mo hemi winim wan jea long palamen. Hemu joenem NUP koalisen we Ham Lini i lidim, mo holem posisen blong Lida blong Gavman Bisnes.

Top disisen-meking bodi blong pati hemi Nasional Konfrens. Stamba tingting blong pati hemi blong promotem patisipeisen blong ol memba long pablik laef. Evri eria i gat Lokol Pati Komiti. Pati Eksekiutif i gat 14 memba. Olgeta 14 memba ia oli elektem olgeta long taem blong Nasional Konfrens. Pati hemi apointem Sekretari Jenerol blong hem beis long 'merit'. Wan Sekretari Jenerol hemi no save holem posisen olsem wan MP. Presiden blong pati i sevem 3 term long ofis, minim se Konfrens i save elektem hem 3 taem.

Pati hemi stanap strong long aedia blong indipendens mo self-safisensi. Pati hemi no rilae long 'handouts'. Pati ino mas dipen long sapot blong narafala egensi or pipol.

LUKLUK MO POLISI:

Misen stetmen blong pati hemi talem se 'Pati hemi stanap blong mekem sua se benefit blong gavman (Nation) hemi save spred igo kasem wanwan citizen long wea ples oli stap'.

Pati hemi bilif strong se evriwan i mas wok 8 aoa long wan dei, 5 dei long wan wik mo 52 wik long wan yia blong mekem se i gat ekonomik developmen. Mo ekonomik developmen i pem ol kost blong sosel developmen.

Ol memba blong pati oli sud planem 200 samting olsem ol tri, kava or narafala samting mo tu long taem long miting blong pati Konfrens oli mas givim ripot blong ol wok wea oli bin mekem.

PAP hemi gat bigfala tingting blong putum ol praeoritis blong raet oda olsem:

- wok
- human divvelopmen
- tul blong divvelopmen
- stabiliti blong divvelopmen
- lafet mo enjoem frut blong wok.

Pati hemi promotem kontrol long populeisen tru long ol helt prokram from spid we populeisen ikro i kwik tumas. Ol nara polisi blong PAP hemi inkludim:

- rejitem evri kraon long Vanuatu blong mekem se evri ona blong kraon i holem wan pepa we i talem onasip mo taetol blong olgeta long kraon blong olgeta
- prodiusim wan agrikalja polisi blong talem aot stret wok long gavman long saed blong agrikalja
- impruvum turisim industri
- kroem industri blong kriitem employmen, impot substitut mo inkris ol valiu long ol praemeri prodius
- bildimap namba blong ol buluk blong expot ol mit mo tu bildimap namba blong ol pig, nani, faol mo taktak long ol rural eria blong oli save saplae i kam long taon
- divelopem ol fiseri, forestri mo mineral risos long wan fasen we i sastenebol blong olgeta fiuju jenereisen
- inkrisim rol blong nasonal Bank blong Vanuatu long saed long divelopmen
- Impruvum ol seves blong edukesen mo helt mo ol nara pablik seves
- sapotem Vanuatu Christian Council blong mekem se Vanuatu hemi wan Kristen kantri

OI Politikol Pati mo Muvmen Blong Vanuatu

- inkrisim namba mo enkarejem patisipesen blong ol woman insaed long disisen making bodi blong gavman mo praevet organaesesen
- bildimap kapasiti blong PWD
- mekem sua se ol seves blong gavman hemi go kasem ol grasrut pipol long aelan
- rivium ol taon planning
- lukluk long faenem sam wei blong mekem praes blong gas blong kuk i kam daon mo tu lukluk long faenem ol narafala sos blong eneji
- developem wan gud polisi blong haosing
- givim ol judisol paoa i go long ol jif blong oli solvem sam problem long vilij, komiuniti mo aelan blong olgeta
- hemi praeoriti se wota imas go long evri ples we oli faenem i had blong kasem wota
- rivium ol loa mo sistem blong ranem palamen
- separatem wok blong Vanuatu Mobael Fos mo Polis Fos
- identifaem mo kipim ol gudfala kastom mo tredisen blong wan wan aelan mo inkludim insaed long skul.

PAP hemi tingting strong se i sud gat ol ripot blong yus long ol MP alokesen mo tu pati ia hemi bin givim wan ripot olsem i go long palamen blong talem aot hao nao MP Peter Vuta hemi bin yusum alokesen blong hem stat long 2004 go kasem 2008.

PAP hemi fokas long ol aktiviti blong hem long Ambae mo Santo mo mbae long fiuja hem hemi wantem bildim ap ol sapot blong hem long TORBA, SANMA mo MALAMPA.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong PAP long Eprel/Jun 2008

PAP Platform Executive Summary—Objectives blong People Action party
MP Allocation Report 2004-2008 by Hon. Peter Vuta, MP for Ambae

PPP

People's Progressive Party

Ki man blong pati–Sato Kilman.

Histri–Sato Kilman i statem pati folem split wetem MPP long 2001.

Netwok–Green Confederation Party

Namba blong MP–4

Sapot i stap wea–Malekula

Lukluk long eleksen–PPP i bin gat 5 MP insaed long palamen stat long 2002 go kasem 2008.

Adres: PO Box 154, Port Vila

Ph: +678 24917

OL KOMITI MEMBA:

Presiden: Sato Kilman

Sekreteri Jenerol: Willie Lop

Tresora: James Wango

HISTRI MO STRAKJA:

Long profesonal laef blong hem bifo, Sato Kilman ibin holem posisen blong Komisina blong Fos long Vanuatu. Long saed blong politik, Sato Kilman hemi bin wan strong sapota mo member blong Melanesian Progressive Party (MPP). Hemu bin holem posisen blong Vaes Presiden blong pati ia. Hemu holem posisen ia long taem hemi go insaed long palamen olsem memba blong Malekula (1995). Long tingting blong Sato Kilman ibin gat felia blong politikol lidasip long ol yia we i pas mo from hemia hemi statem Peoples Progressive Party (PPP) long yia 2001. Sato i bilif strong se politikol mo ekonomik prokres i save hapen nomo wetem ol rifom insaed long ol politikol pati strakja mo polisi.

Ol polisi mo pati strakja insaed long konstitiusion oli kolosap semak wetem hemia blong MPP mo VP. Pati hemi gat wan nasonal konkres olsem top disisen-meking body or atoriti; i gat eksekiutif kaonsel mo wetem ol sab-komiti long ol aelan.Oi komiti blong pati oli gat representatif blong ol woman mo yut insaed.

Konstitiusion i gat ol provisen mo kraeteria blong nominetem kandideit blong go long eleksen; lidasip kod mo ol prosidja blong putum ol memba anda discipline. Long 2007, pati hemi safa bigwan folem wan bank frot we 3 MP out long 4 oli involf insaed MP Noel Tamata (Pentecost), MP Dunstan Hilton (Torba) mo MP Malon Hopsmander (Malekula). Olgeta 3 MPs ia oli saspendem olgeta long palamen, mo semtaem gavman i saspendem pati blong ino stap insaed long koalisen. Sato Kilman hemi

OI Politikol Pati mo Muvmen Blong Vanuatu

Iusum posisen blong hem olsem Depiuti Praem Minista mo Minista blong Foren Afea, mo Dunstan Hilton hemi iusum posisen blong hem olsem Minista blong Yut mo Trening Dvelopmen. Kot i lego Noel Tamata wetem Dunstan Hilton igo fri, be Kot i faenem mo pruvum se Malon Hopsmander i kilti mo i sentensem hem long 15 manis kalabus.

LUKLUK MO POLISI:

PPP hemi gat strong tingting blong inkrisim lokol mo intanasonol tred blong gat moa ekonomik dvelopmen. Polisi platform blong pati ia i givim plante ditel blong ol rifom we oli ting se imas gat blong akrikalja, fiseri, turism mo ol industri sekta.

Pati hemi bilif strong blong kastomari onasip long kraon mo tu hemi gat tingting se i mas gat wan wei blong ol lan ona oli save yusum valiu blong kraon blong olgeta blong promotem ol oportuniti blong developmen.

Platform blong pati i talem se i mas gat riviу blong Konstitusen, blong gat ol jenj ia:

- extendem term blong palamen i go long 5 yia
- meksua se i gat klia seperesen blong palamen mo judiseri
- meksua se i gat provisen blong kastomari lan onasip mo tu i gat wan sistem blong trasferem ol lis blong kraon
- mekem se i gat 'dual citizenship' - minim se man i save holem tufala paspot
- protektem tufala langwis Inglis mo Franis olsem ofisol mo woking langwis blong kantri.

PPP i talem se i mas gat wan riviу blong ol prosidja blong palamen blong save gat gud kavnans, sosol feanes, mo ekonomik mo politikol stabiliti. Pati i sapot tu blong ridiusum namba blong jea long palamen, mo inkrisim MP alokasen (i go long VT3 milien) mo introdiusum loa blong mekemsua se 10% blong ol MP oli ol woman.

WE NAO YUMI KAREM INFOMESEN:

People's Progressive Party The New Millennium Platform

People's Progressive party - Constitution

Vanuatu Daily Post, 14 Julae, 2008

Vanuatu Daily Post, 4 Maj, 2008

Vanuatu Daily Post, 5 Oktoba, 2007

Vanuatu Daily Post, 6 Ogis, 2008

RUM

Riassemble Blong Union Blong Ol Muvmen Blong Vanuatu

RUM

Ki man blong pati—Tom Kasso , Lawrence Dick, John Luen Tarenuamate.

Histri—Muvmen ia hemi bon long 2008.

Netwok—UMP

Namba blong MP—0

Sapot i stap wea—

Lukluk long eleksen—Muvmen ia i jas stat nomo.

Adres: PO Box2067, Port Vila

Ph: +678 66725

OL KOMITI MEMBA:

Presiden: Tom Kasso

Sekreteri Jenerol: Lawrence Dick

Tresora: John Luen Tarenuamate

HISTRI MO STRAKJA:

Stampa tingting blong ol lida we oli statem muvmen ia hemi blong givim bak ol paoa i go long ol jif mo jios.

Muvmen ia hemi niu wan nomo mo ino gat ol strakja blong hem yet. Muvmen i sapotem ol independen kandideit we oli serem ol stampa tingting mo polisi blong hem. Sapos ol independen kandideit i win i go insaed long palamen mbae oli sud folem mo sapotem ol polisi blong muvmen ia.

LUKLUK MO POLISI:

Ol faonda blong muvmen oli serem tingting se kantri i save benefit sapos ol jif mo jios lida oli gat paoa blong olgeta bakagen. Ol polisi blong muvmen i inkludim:

- introdusem fri edukesen sistem
- provaedem fri helt seves
- recruit mo riviу militeri sistem
- introdusem ol bisnis polisi blong provaedem garanti i go long ol ni-Vanuatu blong gat akses long faenens fasiliti
- riviу mo redusem ol tax
- riviу nasonal provident fand (VNPF)
- inkrisim capital blong Vanuatu Agrikalja Bank

OI Politikol Pati mo Muvmen Blong Vanuatu

- Krietem wan efektif sistem blong kontrolem ol praes
- provaedem wan sekuriti polisi blong ol lokol bisnis mo industri
- pem 10% tithe i go long ol jios blong Vanuatu
- riviу decentralisaesen akt mo givim moa paoa i go long ol provins
- dikarejem sistem we i stap blong lisim kraon mo enkarejem kastom fasen blong yusum kroan mo tu enkarejem Kristen fasen blong rentem kroan i folem motto blong kantri
- givim bak ol paoa i go long ol jif
- pem royalties i go long ol jif
- alaowem man i save holem tu paspot
- promotem agrikalja mo ol lokal industri
- ol sip i stap long han blong ol ni-Vanuatu nomo
- introdusem windmil elektrik long evri aelan blong Vanuatu.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong RUM long Ogis 2008

RUM Polisi Platform, 2008

SAP

Shepherd Alliance Pati

Ki man blong pati—Markson Niptik, Abel David, Ruben Ismael.

Histri—Pati i bon long 2008.

Netwok—

Namba blong MP—0

Sapot i stap wea—Port Vila, Shepherd.

Lukluk long eleksen—New pati i plan blong putum ol kandidateit blong hem long sentrol mo ol aelan long not.

Adres: PO Box 232, Vila North, Port Vila, VANUATU

Ph: +678 25559

OL KOMITI MEMBA:

Presiden: Markson Niptik

Sekreteri Jenerol: Tchivi Genevieve

Tresora: Chief Tamata

Spoksmen: Chief Alec Akati Manasakau

HISTRI MO STRAKJA:

Shepherd Alliance Pati i bon long 2008 blong ripresentem vois blong ol tradisional lida olsem ol jif, ol jios lida, nasonal lida, woman lida mo yut lida blong oli wok tugeta blong bildimap ekonomi blong kantri mo givim paoa long ol lida mo wanwan memba blong komiuniti tru long edukeisen blong protektem kalja mo envaerontal heritej long ol fiuja jenereisen blong Vanuatu.

Pati i stresem nid blong rispektem kastom mo promotem nid blong evri komiuniti blong gat wan ples blong miting o nakamal. Wetem nakamal ia oli save kam wan ples blong gat miting blong tokabaot kastom mo developmen, mo tu blong bildimap ol wok blong ol jif blong gat influens ova long pipol blong olgeta.

Pati i fom anda wan konstitusen we i stetem strakja mo wok blong nasonal asembli, nasonal eksekutiv komiti mo ol memba blong olgeta.

LUKLUK MO POLISI:

SAP i rilisim wan polisi platform we i inkludim:

- Rivi blong tax
- Karemota ol provinsol gavman mo putum eria o vilij ripresentatif
- Putum bak go-operativ sistem
- Bildimap strong ol lan trabunel

Ol Politikol Pati mo Muvmen Blong Vanuatu

- Aotem skul fis blong klass 1–8
- Risevem bisnis anda 100 milien vatu blong ol ni-Vanuatu nomo
- Leftemap minimam wej mo impruvum mo protektem ol kondisen blong wok
- Promotem ol woman long bisnis
- Helpem ol ni-Vanuatu i save gat akses long ol kredit fasiliti tru long ol komesel bank
- Inkludim kastom long sistem blong loa
- Setemap ‘port of entry’ long Tanna mo Banks aelan
- Sapotem indipendens blong ol Melanesian kantri
- Gavman i givim tithes long ol jios
- Gavman i givim grant long evri skul long Vanuatu
- Sapotem spot mo musik.

Pati i sapotem oljenj blong Konstitusen olsem:

- Ol jif blong elektem presiden, presiden i jusum praem ministra, mo praem ministra i apointem ol ministra
- Ol jif i disaed se hu bai i stanap long wan eleksen blong palamen
- Bifo palamen i diskasem o debatem ol bill, Malvatumauri i mas lukluk long ol bill festaem.

WE NAO YUMI KAREM INFOMESEN:

Shepherd Alliance Pati Polisi Platfrom

Vanuatu Daily Post, 21 Mej 2008

UMP

Union of Moderate Parties

Ki man blong pati—Serge Vohor.

Histri—UMP i bin stat long 1981 blong karem tugeta ol francophone pati we oli stap long oposisen blong fest VP gavman long Vanuatu.

Netwok—UMP (long Franis), FMP, Namangi-Aute, Nagriamel, Jon Frum, Kapiel, Tabwemassana.

Namba blong MP—

Sapot i stap wea—SANMA, PENAMA, TAFEYA mo SHEFA provins

Lukluk long eleksen—UMP i bin stap long oposisen stat long Disemba 2004 go kasem 2008 jenerol eleksen.

Adres: PO Box 483, Port Vila

Ph: +678 22521

OL KOMITI MEMBA:

Presiden: Serge Rialuth Vohor

Sekreteri Jenerol: Charlot Salwai

Tresora: Stephen Kalsakau

HISTRI MO STRAKJA:

Union blong ol Moderet Pati (UMP) i bon long 1981 olsem wan 'kolektif' (grup) blong ol politikol pati mo muvmen we oli opposem VP majoriti gavman we i winim eleksen long 1979. Tufala mein pati behaen long UMP hemi Union Communautes des Nouvelles Hebrides (UCNH) mo Mouvement Autonomiste des Nouvelles Hebrides (MANH). Tufala pati ia i bon fastaem long 1973. UMP i atraktem saport blong Tan Union long Pentecost, Namangi-Aute long Malekula, ol foma sapota blong Nagriamel long Santo, Pentecost, Ambae, Maewo, mo Jon Frum wetem Kapiel long Aelan blong Tanna.

Pipol oli rekokaesum mo aedentifaem ol pati memba from strong stan mo uniti blong olgeta akensem tingting blong indipendens. Ol pati memba oli priferem blong folem model blong 'otonomi' olsem fes step bifo kantri i muv i go blong kasem indipendens. Nomata majoriti blong ol memba blong pati oli Francophone sam grup we oli gat strong rilesen wetem Katolik Jios, mo semtaem oli stap andanit ambrela blong UMP, ol memba oli holem taet wanwan aedentiti blong ol. Wanwan taem aedentiti ia i lid i kosem split bitwin ol vota blong UMP mo ol fren-pati (olsem Namangi-Aute).

Influens blong UMP i bin gru, mo semtaem i bin gat ol difikolti insaed long top lidasip blong VP we i kosem daonfol blong gavman we Donald Kalpokas ibin lidim long taem blong eleksen long 1991. Afta eleksen ia, UMP i fomem wan koalisen gavman wetem olgeta blong Nasional Unaeted Pati (NUP). Maxime Carlot Korman i lidim koalisen gavman ia kasem fultem blong hem.

Ol Politikol Pati mo Muvmen Blong Vanuatu

Long 1995 Serge Vohor i putumaot Korman olsem lida blong pati. Semtaem long yia ia, afta wan nasonal eleksen, Vohor i kam olsem namba 4 Praem Minista blong Vanuatu.

Long olgeta yia we i kam, lidasip insaed long gavman i jenis plenti taem wetem strakel bitwin Vohor mo Korman insaed UMP, mo semtaem i kosem instabiliti long palamen. Situesen ia i mekem se Korman i aot long UMP blong setempar wan pati blong hem hemwan Ripablikan Pati (VRP) blong kontestem 1998 nasonal eleksen.

Serge Vohor igo hed blong stap olsem presiden blong UMP kasem tedei. Long 2004 pati hemi winim 9 jea long palamen nomo mo hemi lidim wan kaolisen gavman wetem plenti pati mo olgeta independen memba we i inkludim 2 senia memba blong VP (MP Joe Natuman mo MP Sela Molisa). Afta 4 manis olgeta long palamen oli vot blong nogat tras long Serge Vohor mo sakemaot hem olsem Praem Minista folem rekokaesum blong Taiwan nomata we Vanuatu hemi stanap strong long ‘Wan China Polisi’.

LUKLUK MO POLISI:

Polisi platform blong UMP i lukluk planté blong openemap ol invesmen mo ekonomik developmen opotiuuniti. Ol polisi i enkarajem foren invesmen tugeta wetem sapot long ol lokol bisnis. Pati hemi kam feswan blong toktok from praevet onaship blong kraon, anda long lidaship blong Maxime Carlot Korman (1991–1995). Pati i gat bigfala histri blong sapotem disentrelaesesen mo hemi bin kriètem sistem blong provinsol gavman we i stap naoia. Long taem long 1990s kantri i bin fesem wan had taem long saed long ekonomi mo tu long taem ia ino gat stabiliti long saed blong politik. UMP gavman blong Serge Vohor i bin introduisem ol rifom blong traem strengthenem ekonomi mo hemi saenem CRP (Comprehensive Reform Prokram) long 1997 mo long 1998 hemi i introduisem VAT (Value Added Tax) mo ol tarif rifom mo ‘prokram budgeting’.

Ol polisi blong UMP we oli kam aot long wan extraordineri kongres miting blong pati long Hog Harbour long Santo, long namba 8 Jun, 2008, oli inkludim:

- Faenansol rifom blong inkrisim tax tru long introdakseri blong tax long ol faenansol transfea aot long kantri mo offshore banks
- Kontrolem ol pablik spending tru:
 - Ridiusum namba blong ol politikol advaes, pablik sevant mo bod blong ol daereckta blong gavman institusen
 - Salemaot ol haos blong gavman
 - Ridiusum namba blong ol gavman track
 - Kontrolem ol travel blong gavman ovasi
 - Praevetaesem ol institusen olsem nasonal haosing coperesen, VCMP, Air Vanuatu
 - Transferem sam long ol wok blong gavman igo long provinsol gavman

OI Politikol Pati mo Muvmen Blong Vanuatu

- Impruvum kavenens tru long riviū blong Ombudsman mo lidaship Kod, infosem wok blong Odita Jenerol blong oditim mo setifaem nasonal akaon.
- Economic developmen tru long wan releisensip bitwin gavman mo praevet secta:
 - Introdaksen blong developmen badjet blong fandem ol projekt we i no atraktem ol dona
 - Invest bigwan long infrastrakja
 - Impruvum turism
 - Impruvum lan rifom blong gat sekiuriti mo rispekt long kastomeri onaship
 - Invest long agrikalja mo secta blong marine risos mo bildimap rol blong agrikalja bank
 - Inkrisim awenes long saed blong protektem envaeromen
 - Riviuim rol blong Reserve Bank
 - Riduisum cost blong mekem bisnis
 - Ristiktim rural ritel bisnis blong ol Ni-Vanuatu nomo
 - Setemap ofis blong praes Kontrol
 - Inkrisim provinsol grant i go long 100 milien vatu long wan yia mo transferem i go anda atoriti long ol provinsel kaonsel
 - Mekem wan loa blong alaoem ol woman oli save wok olsem jif
- Sosel rifom tru long:
 - Fri edukeisen mo impruvum kwaliti
 - Fri helt kea mo impruvum akses mo kwaliti blong helt seves
 - Impruvum akses long praevet haosing tru Nasional Haosing Korporesen
 - Protektem ol lokol leba fos mo ensurem lokolaesen blong ol pos we ol foren nasonal i holem tru long introdaksen blong wan ofis blong employmen
 - Mekem strong imikresen kontrol
- Politikol rifom blong impruvum rikod blong gavman mo transparensi.
- Mekem sua se gavman i toktok plante wetem ol difren sivil sosaeti grup.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong UMP long Jun 2008

UMP National Extraordinary Congress, Hog Harbour, Santo - Opening address of the Presiden, 8 Jun, 2008

Howard Van Trease (Ed) Melanesian Politics Stael Blong Vanuatu. Macmillan Brown Centre for Pacific Studies & Institute of Pacific Studies.

Morgan, M. G. 2006. 'The Origins and Effects of Party Fragmentation in Vanuatu'. In R. Rich with L. Hamblly & M. G. Morgan (Eds.), Political Parties in the Pacific Islands (pp.117-142). Canberra: Pandanus Books, The Australian National University.

UNUA

Unua 1-5 blok

Ki man blong pati—Jif Sam Mahi, Jif Edward Kordi, Enock Kordi, Andrew Bob, Reymond Bob.

Histri—Jif Sam Mahi i bin statem Unua 1-5 blok blong yunaetem ol komiuniti we oli stap long eria ia long Malekula.

Netwok—

Namba blong MP—0

Sapot i stap wea—Sot-ist Malekula and sentrol Pentecost.

Lukluk long eleksen—Wan niu muvmen.

Adres: Chief Sam Mahit, c/- Unua Village, Southeast Malekula

Ph: +678 5427755

OL KOMITI MEMBA:

Presiden: Chief Sam Mahit

HISTRI MO STRAKJA:

Jif Sam Mahit i statem muvemen ia wetem wan eim, ‘Yumi go wan, yumi Stanap wan’. Unua hem i ples long saot-ist Malekula. Insaed Unua i gat faef smol eria, namba 1 kasem namba 5.

Jif Sam Mahit i wantem developmen blong Unua i go antap from hemi ting se ol politikol lida i bin promotem developmen be Unua i no gat eni samting olsem rod, skul, helt senta, telekomunikaesen.

Sapos pipol blong Unua 1 kasem Unua 5 oli nominetem wan kandideit long eria blong olgeta mo sapos hemi winim jea long palamen, tingting i stap se MP ia i mas i pulum developmen i go long eria ia.

LUKLUK MO POLISI:

Jif Sam hemi bin toktok aot long media long impotens blong takelem kraem we i kam bigwan long kantri.

Hemi taelm tu se ol elekted lida oli mas gat visen mo kriitem gud polisi we oli save enkarejem wan sef environmen mo givim garanti mo konfidens long ol investa. Situesen olsem ia i save impruvem publik seves long taon olsem Port Vila.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong pati long Julae 2008

Vanuatu Daily Post, 18 Eprel 2008

VACP

Vanuatu All Christians Party

Ki man blong pati—Luc Siba, Moses Stevens.

Histri—Luc Siba mo Moses Stevens i bin statem pati ia long Eprel 2008 afta samfala disagrimen wetem ol top lida blong Family First Vanuatu Party.

Netwok—Ol jios blong Vanuatu.

Namba blong MP—O

Sapot i stap wea—Pentecost, Port Vila.

Lukluk long eleksen—Niu pati i jes fom blong kontestem eleksen long 2008.

Adres: PO Box 5113, Port Vila

Ph: +678 26191

Email: mo.stevens@yahoo.com

OL KOMITI MEMBA:

Presiden: Luc Siba

Sekreteri Jenerol: Moses Steven

Tresora: Jean Stephen

HISTRI MO STRAKJA:

Vanuatu All Christians Party (VACP) i bon long 2008. Luc Siba, foma Komisina blong Vanuatu Polis Fos, mo media personaliti Moses Stevens tufala ia nao i faonda blong pati.

Stamba tingting mo risen blong fomem pati ia hemi 'felia blong ol politikol lida long olgeta yia we i pas long saed blong jusum ol kandideit mo tingting mo raetem ol pati platform witaot refrens igo long motto blong kantri (Long God Yumi Stanap).

Long wan media rilis blong pati, tufala man ia i talemse:

'Mitufala i asurem ol prea warrias; ol sapota mo citizen blong Vanuatu we oli stap prei long mitufala se mitufala i apholdem koling long laef blong mitufala blong representem God fearing pipol long Motto blong kantri insaed long nasonal palamen. Motto blong helpem mo ridearektem ol gud lida blong kambak mo folem stret Motto blong yumi 'Long God Yumi Stanap'. Yumi mas pem atensen long welfea blong famle, ol pikinin, woman mo ol olfala blong yumi.'

LUKLUK MO POLISI:

Stampa toktok blong VACP long 2008 eleksen hemi 'Letem God i Daerekta blong yumi'. VACP polisi platform i kavremap plante era olsem:

- putum bak responsibili blong lukaotem ol kalabus i go anda long Vanuatu Polis Fos
- putum moa mane long Vanuatu Mobael Fos
- strengthenem kontrol blong muvmen blong pipol bitwin ol provins
- putum moa mane long helt seves mo tu impruvum kondisen blong wok blong ol man/woman we i wok long helt
- putum moa mane long edukesen
- tijim ol tru mining blong famle
- protektem raet blong ol mama mo ol pikinini
- enkarejem strakja blong famle we i putum se papa i hed (ino bos) blong hom oltuem
- strengthenem Agrikalja Bank mo enkarejem wok blong planem ol cash krop
- letem ol ni-Vanuatu i ranem ol bisnis wetaot laesens mo tax go kasem taem we bisnis i winim ova 4 milien vatu long wan yia
- enkarejem ol woman blong mekem bisnis
- Lukluk gud long ol loa blong kroan mo tu infosem ol rekulaesen long hem
- enkarejem ol ni-Vanuatu blong patisipeit long turis indastri
- inklidim indastri blong sip mo media long list blong ol indastri we i blong ol ni-Vanuatu nomo
- givim bak atoriti long ol jif
- katemaot ol tradisen mo kastom praktis long kantri we i no go stret wetem motto blong Vanuatu
- sapotem ol wok blong jios we i sendem ol ni-Vanuatu misenari i go ovasi
- mekem sua se sovrenti blong Vanuatu istap olsem wan independen kantri mo tu sapot ol muvmen blong indipendens long West Papua, New Caledonia mo Tahiti.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong VACP long Julae/Ogis 2008

Vanuatu All Christians Party Platform 2008 Jeneral Eleksen

Vanuatu Daily Post 24 Eprel, 2008

Vanuatu Daily Post 2 Mei, 2008

VDPP

Vanuatu Democratic Protection Party

Ki man blong pati—Mackenzy Maling, Norbert Sumsum.

Histri—Pati I stat long 2008.

Netwok—Faenans senta, bisnis komiuniti.

Namba blong MP—0

Sapot i stap wea—

Lukluk long eleksen—VDPP hemi wan niu pati blong kontestem 2008 eleksen.

Adres: PO Box 3428, Port Vila

OL KOMITI MEMBA:

Presiden: Mackenzy Maling

Sekreteri Jenerol: Simeon Nixon

Tresora: Tom Avock

Spokesman: Hosea Alex

HISTRI MO STRAKJA:

Pati ia i talem se hemi fom blong fixim politikol injastis long fasin blong givimaot ol risos: igo bak long ol pipol long vilij. Mekem sua se ol pipol long rurol eria oli divelopem smosmol bisnes blong karem vatu. Pati mbae I divelopem wan polisi blong ridiusim poverty insaed ol rural eria mo semtaem impruvum standed blong laef bong pipol we oli lif mo wok long Vila mo Luganville taon.

LUKLUK MO POLISI:

Foren polisi i gat tri part:

- Globolaesen ino gud: Polisi blong ol dona mo intanasional agensi (olsem IMF, World Bank) oli influensem tumas politik mo ekonomi blong Vanuatu. Kantri hemi no fri blong mekem disisen blong hem hemwan.
- Commonwealth hemi no helpem Vanuatu blong lukaotem kastom jastis sistem. Egensi ia hemi promotem interes blong ol foren kampani mo gavman insaed Vanuatu.
- Wan China Polisi: China i abiusum politikol fridom blong ol pipol we oli stap insaed long kantri blong China. Rekod blong hiumanaet blong Chaena inogud.

VDPP mbae i kamap wetem wan niu mo difren prokram blong diplomasi—wan ‘Third Protocol’ we hemi tekem Vanuatu i go insaed long global market Ekonomi.

OI Politikol Pati mo Muvmen Blong Vanuatu

VDPP I sapotem Tax Haven Polisi long Vanuatu. Long saed ia Pati mbae I proposem blong sakemaot *Mutual Assistance Act blong 2002*. Pati I lukse Ligel jastis system blong Vanuatu hemi foren tumas. Kantri I mas kareaot wan ligel riviу blong mekem sua se ol loa blong kantri oli riflektem wanem pipol I save mo oli save tekem aksen long hem.

Long domestik ekonomi, VDPP sapotem 'blanket protectionism' (taem we gavman i givim sapot long ol lokol industri). Hemi sapotem smol interest reit nomo. Wan Fama Assosiation (long maket prodius) mas statemap, mo wan Island Forum (blong givim economic mo political power long evri aelan blong Vanuatu).

VDPP wantem wan nasonal sekuriti polisi, blong fraud, illekal drag, gambling, illikel fishing mo domestik kraem privensen, i stap wetem wan niu Vanautu Nasonal Sekuritiy Komisen.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong VDPP long Julae 2008
VDPP Polisi Dokumen, 2008

VLP

Vanuatu Labour Party

VLP

Ki man blong pati—Ephraim Kalsakau, Joshua Kalsakau.

Histri—VLP i bon long 1987 mo hemi bin kontestem evri eleksen. Pati i no winim eleksen yet be hemi holem wan jea long palamen stat long 2005 go kasem 2008 from MP Joshua Kalsakau i aot long NCAP mo joinem VLP.

Netwok—Vanuatu Council of Trade Unions, Vanuatu National Workers Union.

Namba blong MP—1

Sapot i stap wea—Port Vila.

Lukluk long eleksen—Pati hemi wantem leftemap hem from nao i gat wan MP finis mo tu hemi kampen long ol isiu olsem salari mo kondisen blong wok we ol isiu ia i kam antap plante.

Adres: Leba-Union Haus, Rue La Perouse Street
PMB 9089, Port Vila

Ph: +678 25816

Email: leba@vanuatu.com.vu

OL KOMITI MEMBA:

Presiden: Joshua Kalsakau

Sekreteri Jenerol: Richard Kaltonga

Tresora: Rorin Miller

HISTRI MO STRAKJA:

Vanuatu Leba Pati i bon long 3 June 1987, blong save kontestem 1987 nasonal jenerol eleksen. Pati i fom blong promotem leba muvmen long Vanuatu mo tu blong tekemap ol isiu blong sefti mo kondisen blong wok igo long gavman. Leba Pati iluk olsem se VP gavman ino rekokaesem muvmen blong ol tred union. Oi faonda blong VLP i luk save sapot blong tred union blong Ostrelia mo Niu Zilan long taem we nesen i strakol blong kasem indipendens blong hem.

Long 1986 ol top lida blong tred union blong Vanuatu oli mekem wan aplikesen blong setemap wan jenerol union blong ol wokman long praevet secta. Ol lida ia oli save se mbae i gat smol sapot blong gavman long union mo oli setemap wan politikol arm blong leba muvmen. Ol tred union lida ia: Kenneth Satungia (VTUV), Job Tabi (VTU), Willy Morris (VMWU), Erickson Manar (VEWU), Eric J Saila (VTU), Toufau A Sheyrid (VTUC), Thomas Reynold (VMWU), Temo Saeity (VPWU), Anas T Bule (VWW&SU), Yoan Simon (VTUC) mo Osea Steven (VHWU) oli jusum Ephraim Kalsakau blong Vanuatu Municipol Wokas Union blong lidim

OI Politikol Pati mo Muvmen Blong Vanuatu

Vanuatu Leba Pati long Bougainville flat, Port Vila. Long 1987 eleksen Pati i putum 4 kandidateit: Willy Raomain blo Tanna, late George Kalsakau blong Port Vila, Kenneth Satungia blong Efate mo Thomas Reynold blong Luganville.

Stamba tingting blong pati hemi blong bildimap wan strong muvmen blong tred union olsem raet han mo patna long developmen blong Vanuatu.

Nomata i bin gat difikolti long taem blong putum tugeta politikol mo industriel arm blong leba muvmen long 2007 ol lida blong pati oli bin gat wan rekonsiliesen eli long 2008. Long taem ia nao pati I jusum MP Joshua Kalsakau blong sev olsem presiden blong pati kasem septemba 2, 2008. Pati mabe i gat wan kongres long Disemba 2008 long aelan blong Anaeijom. Pati I luk fowod blong endorsemen konstitusen blong pati mo elektem blong wan niu eksekiutif.

LUKLUK MO POLISI:

Polisi blong pati mbae i kamaot afta long kongres long Disemba 2008. Pati I stanap strong oltaem blong mekem sua se i gat fea distribusen blong ol risos blong kantri i go long wokman long kantri. Pati i sapotem intenasional leba muvmen. Sem taem mbae pati i tok strong akensem praevetaesesen blong helt mo edukesen seves. Pati I biliv strong long nid blong ol manples oli gohed blong gat kastomari onaship blong kraon blong ol from pati i bilif se hemia hemi impoten tumas long fluju blong nesen.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisial blong VLP mo union long Jun/Julae 2008

VNP

Vanuatu National Party

VNP

Ki man blong pati – Dinh Van Than.

Histri – Pati i bon long 2004 afta Dinh Van Tan i split wetem olgeta lida blong NUP.

Namba blong MP – 0

Sapot i stap wea – Port Vila.

Lukluk long eleksen – Dinh Van Tan hemi bin kontestem eleksen long 2004 anda niufala pati ia be hemi no winim jea instead long palamen.

Adres: PO Box 205, Port Vila

Ph: +678 23115

OL KOMITI MEMBA:

Presiden: Dinh Van Than

Sekreteri Jenerol: Petre Malsungai

Tresora: George Berry Tongariki

HISTRI MO STRAKJA:

Dinh Van Than hemi bin Jeaman blong People's Congress long NUP. Long 1999 Dinh hemi tekem ples blong Fr. Walter Lini olsem President blong pati. Long wan kongress blong pati long 2003, Dinh hemi lusum posisen blong hem. Long 2004 Dinh hemi fomem wan niu politikol pati we yumi kolem Vanuatu Nasional Pati (VNP) mo semtaem hemi bin kontestem snap eleksen long semfala yia.

Strakja blong pati i beis long Kongress olsem wan top disisen-meking bodi blong VNP, Komisa Kaonsel i lukluk mo supavaesem ol wok blong ol komisa mo eksekiutif kaonsel. Eksekiutif Kaonsel hemi responsibol long administreisen blong pati. Truot long olgeta provins, pati igat ol rijonal ko-ordineta. Olgeta ko-ordineta oli gat wan Kaonsel we i responsibol long implementeisen blong ol resolusen blong kongress. Ol pati sab-komiti long six fala provins mo 2 miunisipol kaonsel oli responsibol blong oli wok long lokol eria.

LUKLUK MO POLISI:

VNP i bilif strong se i gat nid blong divelopem ekonomi long ol rurol eria, mo provaedem konfidens long ol bisnes blong enkarejem invesmen blong divelopem praemeri industri olsem wan impoten part blong growem ekonomi blong kantri. Sapos pati i fomem gavman afta long 2008 eleksen, mbae gavman i lukluk long ol ki polisi eria ia:

- Lukluk long wok blong citisensip ofis start long yia 2000 iko kasem 2008

OI Politikol Pati mo Muvmen Blong Vanuatu

- Putum limit long ol bisnes blong ol Asian se oli operet insaed long miunisipol baondri nomo
- Stopem ol longlaen fising insaed long 12 mael zone
- Stopem ol export blong ol laef fis mo buluk
- Ridiusim namba blong ol ministri from 13 kasem 9
- Ridiusim salari blong ol Memba blong palamen.
- Kareaot wan riviu long konstitiuseン blong Vanuatu
- Mekem gavman i investem money mo ol risos blong dvelopmen long olgeta 6 provins
- Appoentem 5 kwalifae man from narafala kantri long ol posisen ia:
 - Attoni Jenerol
 - Ombudsman
 - Jif Jastis
 - Komisina blong Vanuatu Polis Fos
 - Pablik Prosekiuta

Pati i proposem se gavman i mas leftemap telefon seves long Vanuatu mo i mas putum moa mane mo risos long ol hae skul spesiali blong lanem mo kasem ol praktikol nolej, infrastrakja, iutiliti mo telekomiunikesen.

Long eria blong helt, gavman i nid blong fomem strong patnasip bageken wetem ol jios olsem ol taem bifo independens blong oli tekpat long provaedem sosel servis iko long ol pipol long evri provins.

VNP mbae i putum 12 kandidateit long 2008 jenerol eleksen.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong VNP long Jun/Julae 2008

Vanuatu National Party 2008 Nasonal Jenerol Eleksen Platfom

Vanuatu National Party Constitution

VP

Vanua'aku Party

VP

Ki man blong pati – Leit Fata Walter Lini, Donald Kalpokas, Peter Taurokoto, Edward Natapei, Sela Molisa, Joe Natuman.

Histri – VP hemi fes ‘orthodox’ politikol pati long Vanuatu mo hem wan nomo hemi bin holem majoriti gavman (1980-1991).

Netwok – Anglican mo Presbyterian jios, NUP.
Namba blong MP – 10

Sapot i stap wea – Tafea Province, Efate, Port Vila, Santo, Malekula, Ambae.

Lukluk long eleksen – VP hemi gohed blong bildimap pati bakagen ikamap olsem wan strong politikol fos bakagen folem raorao blong hem mo split long 2004.

Adres: Oceania Building, PO Box 472, Port Vila

Ph: +678 25508

OL KOMITI MEMBA:

Presiden: Edward Natapei

Sekreteri Jenerol: Sela Molisa

Tresora: Philip Boedoro

HISTRI MO STRAKJA:

Vanua'aku Party (i minim ‘kraon blong yumi’ pati) i bon olsem wan kaljorol assosiesen long Niu Hebridis bitwin 1965 mo 1970. Assosiesen ia istap gro mo i kam ap olsem wan strong politikol fos long 1971. Long taem ia igat fiu pipol nomo long kantri oli kasem gud edukeisen (an educated elite) from oli bin go skul long Ostrelia mo Niu Zilan. Plenti long olgeta oli memba blong Presbyterian wetem Anglican jios.

Long 17 Okis 1971 ibin gat wan miting long Luganville, mo long taem ia noa ol memba blong Assosiesen oli jenism nem ia ‘Niu Hebridis Kaljorol Assosiesen’ (NHCA) igo long Niu Hebridian Nasional Pati (NHN). Long taem ia, pati hemi dvelop bigwan wetem plenti pipol, espesiali olgeta Anglophone oli joenem pati. Toktok blong ‘self dterminesen’ mo indipendens hemi kam bigwan. Oi ki man blong pati oli goraon mo toktok wetem pipol long plenti aelan long koantri.

Long fes kongres we pati i holem long Lingarah, Malekula ol memba oli akri blong jenism nem blong pati iko long Vanua'aku Pati wetem strong tingting blong spidimap prokram dikolonaesesen, bringim indipendens i kam kwiktaem.

Ol Politikol Pati mo Muvmen Blong Vanuatu

Ol ki personaliti long taem ia i inkludim: Fr. Walter H Lini, Fr John B Bani, Aiden Arugogona, Lawrence Tarisesei, Doland Kalpokas, Peter Taurakoto mo Kalkot Matas Kelekele. Pati hemi lanem mo iusum ol experiens wetem aedioloji blong olgeta kantri long Afrika olsem ol tul mo moral paoa blong toktok mo developem aidentiti blong wan niu neisen.

Olsem wan fes politikol pati long Vanuatu, strakja blong pati hemi kam olsem wan model or plan blong ol pati okanaeses. Pati Kongress hemi top atoriti wetem ol deleket blong ol rijonal sabkomiti (or ol aelan deleket sapos ino gat sabkomiti), ol kaonsel blong komisa wetem ol memba blong Nasional Eksekiutif Kaonsel. Centrol Administretif Kaonsel (CAK) hemi aotlaenem mo disaetem ol duti mo responsibiliti blong Administresen. Pati Kongress nao i lukluk mo disaet long olgeta komiti, wok mo posisen long difdifren bodi insaet long gavman mo kantri. Ol rijonal sabkomiti oli elektem ol komisa blong holem wok long 2 yia. Ol komisa oli impoten pipol blong pati from oli responsibol long ol planing blong pati. Ol disisen we ikamaot long komisa koansel oli baending long Nasional Eksekiutifi Kaonsel.

Ol foma memba we oli lego pati blong joenem ol nara pati, or oli lego mo fomem nara pati oli talem mo lukluk olsem se ol system, proses mo sepereisen bitwin palamen, eksekiutif mo administreson wing blong pati inomo strong olsem bifo. Pati i stap lusum samting we wantaem hemi bin strong mo wok gud. Naoia system blong gavanens blong pati hemi wik. Riviu mo ristrakja blong masinari blong pati long 2008 hemi traem blong rivaevem ol rol mo responsibiliti, no tu blong buildimap wan strong Kongress olsem top disisen meking bodi blong pati. Mbae ol difdifren bodi oli stap long strakja blong pati long taem bifo wetem gud netwok kasem evri level blong pati mbae oli mas wok bakegen.

Pati hemi winim fes eleksen long 1979 mo Fata Walter Lini hemi kam olsem Jif Minista long taem ia. Taem kantri i kasem indipendens blong hem long 1980, Fata Lini hemi kam olsem fes Praem Minista blong Vanuatu. Hemu holem hae ofis ia i kasem 1991 taem pati i split mo Lini wetem 21 memba blong VP oli livim pati. Long Septemba 1991 Lini wetem ol sapota blong hem oli fomem wan niu politikol pati – Nasonal Unaeted Pati (NUP).

Fes gavman blong Fata Lini hemi bin putum daon ol rebel aktiviti blong ol sepereti mo federol muvmen long Santo, Malekula mo Tanna. Mo tu, gavman hemi bin gat praeoriti fokas long ol transisen blong Kondominium Administresen iko long wan niu nasonal admistresen strakja.

Nomata we ibin gat split, pati istap strong olsem wan politikol fos long wan period we Donald Kalpokas (1998-1999) mo Edward Natapei (2001-2004) tufala i holem ofis olsem Praem Minista.

Long 1998 eleksen pati hemi winim 18 jea; long 2002 eleksen pati hemi winim 14 jea mo long snap eleksen long 2004, pati hemi winim 8 jea nomo, wetem 2 independen MP i kam joenem pati.

Pati hemi stap lusum sapot ia from ikat disakrimen mo tensen bitwin trifala senia memba blong pati (D Kalpkas, Joe Natuma mo Sela Molisa). Olgeta oli fomem wan brekawai grup oli kolem 'Vanua K Group' (VKG). Long olgeta tri lida ia, Sela Molisa wetem J oe Natuman i kontestem 2004 eleksen long rural konstituensi blong Santo mo Tanna. Tufala i bin winim jea blong tufala mo joenem UMP long wan niu koalisen gavman we Serge Vohor i lidim.

Long 2007, ibin gat wan riviui long strakja. Wan impoten aotkam long riviui ia hemi rekonsiliesen seremoni we pati i okanaesem long aelan blong Aniwa long Eprel 2008. Stamba tingting blong rekonsiliesen ia blong bringing bak uniti insaed long pati. Semtaem hemi blong unifaem pati blong ol preparesen blong 2008 jenerol eleksen.

Long level blong koalisen gavman we Ham Lini i lidim, Party Presiden, Edward Natapei, hemi holem posisen olsem Depiuti Praem Minista mo Minista blong Pablik Utiliti, mo hemi yusum posisen ia blong wok long saed blong brekem daon monopoli insaed long telekomunikesen industri long Vanuatu.

Pati hem wan nomo igat tufala woman memba insaed long palamen olsem MP Isabelle Donald mo MP Taso Leinavao, we hemi bin Minista blong Edukeisen long las gavman.

LUKLUK MO POLISI:

Hemia ol stampa prinsipol blong pati:

- politikol fridom
- nasonal identiti
- kroan igo bak long ol kastom ona
- sapotem ol indipendens muvmen long Melanesia.

Folem CRP (Comprehensive Reform Prokram) we UMP koalisen gavman blong Serge Vohor hemi saenem long 1997, VP koalisen gavman blong Edward Natapei stat long 2001 go kasem 2004 hemi go hed blong implementem ol rifom ia. Tru long ol aktiviti ia gavman i kam aot wetem wan niufala Prioritised Action Agenda (PAA) long 2003.

From ol roarae insaed long pati bifo long 2004 eleksen, ol lida blong pati oli bin kam tugeta blong setemap wan niu visen blong pati blong putum pati igo long wan stret rod long nekis 25 yia. Mo tu oli wantem enkarejem mo yang pipol blong tekemap lidasip rol blong pati mo tu blong stanap long eleksen.

OI Politikol Pati mo Muvmen Blong Vanuatu

Long niufala visen ia, pati hemi wantem tekem bak posisen blong hem olsem wan ki politikol fos long kantri. Hemu wantem kantri i dvelop tru long had wok blong ol pipol, yusum gud risos blong kantri mo provaedem oportuniti blong pipol oli save involv long bisnis. Pati i wantem leftemap level blong edukesen mo kwaliti blong helt blong ol pipol long Vanuatu.

Oi praeoriti blong fiuja:

- Yusum kroan blong gat sekuriti blong kakae
- Inkrisim export tru agrikalja mo ol faktori blong prodiusum ol kaen agrikalja produkt
- leftemap turism seves
- mekem gud plan mo manajmen blong ol taon we oli stap gro
- lukaotem gud ol difren kastom, kalja mo tredisen blong Vanuatu.

VP hemi gohed blong bildimap pati bakagen ikamp olsem wan strong politikol fos bakagen folem raorao blong hem mo split long 2004 mo tu hemi gat konfidens blong 2008 eleksen. Bigfala jalenz naoia hemi blong pati i alaowem ol yang lida blong tekemap sam long olgeta posisen mo kontribut long polisi developmen blong pati.

WE NAO YUMI KAREM INFOMESEN:

Toktok wetem ol ofisol blong VP long Mei-Julae 2008

VP Konstitusen (1999)

Howard Van Trease (Ed) Melanesian Politics Stael Blong Vanuatu.
Macmillan Brown Centre for Pacific Studies & Institute of Pacific Studies.

Morgan, M. G. 2006. 'The Origins and Effects of Party Fragmentation in Vanuatu'. In R. Rich with L. Hamblly & M. G. Morgan (Eds.), Political Parties in the Pacific Islands (pp.117-142). Canberra: Pandanus Books, The Australian National University.

Vanuakua'aku Party Vision Blong Nekis 25 yia (2008)

Vanuatu Daily Post, 23 Februari

VRP

Vanuatu Republican Party

VRP

Ki man blong pati – Maxime Carlot Korman.

Histri – Maxime Carlot Korman i fomem pati ia long 1998 afta hemi split wetem UMP. Hemi bin Praem Minista blong Vanuatu 1991–95 mo bakagen long 1996.

Namba blong MP – 4

Sapot i stap wea – Port Vila, Malekula, Ambrym.

Lukluk long eleksen – Nomata ol alegaesen long saed long kroan long taem we Maxime Carlot Korman hemi Minista, i luk olsem pati i gat plante sapot.

Adres: PO Box 3163, Port Vila

OL KOMITI MEMBA:

Presiden: Maxime Carlot Korman

Sekreteri Jenerol: Yoan Mariasua

Tresora: Edward Melsul

HISTRI MO STRAKJA:

Maxime Carlot Korman i go insaed long palamen long 1979 mo hemi bin sev olsem fesfala spika long period blong 3 yia. Hemi sev olsem praem minister long tu difren taem, long 1991–1995 mo 1996. Long taem ia hemi bin raorao wetem nara hevi wet blong UMP Serge Vohor. Oli bin aotem Korman olsem lida blong UMP long 1996, mo hemi fomem VRP blong kontestem eleksen long 1998. Pati i gro i gat ol MP long Malekula, Ambrym mo Santo. Korman i bin Minista blong Land anda long las gavman.

LUKLUK MO POLISI:

Platform blong VRP blong 2008 eleksen i kontenem wan bigfala list blong polisi blong pati.

- Leftemap redio mo prokram blong televisen
- Salemaot haos blong kavman
- Riviuim Act mo sistem blong ofis blong Ombudsman
- Muvum kalabus i go long nara ples
- Setemap gavman trening senta long ij provins
- Divaedem paoa mo badjet long provins i go long eria kaonsel
- Setemap bodi blong setlem dispiut abaot salari
- Putum back praes control unit

OI Politikol Pati mo Muvmen Blong Vanuatu

- Apdeitem Akt blong kontrolem faenans senta
- Sapotem bank blong agrikalja
- Setemap seperet ministri blong fiseris
- Openemm market blong expotem timba
- Karemota Akt blong VCMB
- Impruvum ofis blong envaeromen mo apdeitem ol Akt blong ripotem jenj blong weta mo tempereja blong wol (klaemet jenj - 'climate change')
- Mekem moa ples o eria blong prisevem envaeromen mo naturel risos long wan wan aelan
- Saplae tank blong wota long ol eria we ino gat akses long wota saplae
- Setemap diplomatik rilesen wetem sam kantri long Arab
- Appoentem Ambasada, konsul jenerel, mo tred Komisen raon long wol
- Infosem edukesen mo no gat skul fi long class 1 kasem 8
- Mekem sekendri skul, skul blong lanem wok mo skul blong olgeta we i gat spesel nid (e.g. studen we i handicap mo olgeta we oli nidim spesel tija) long ol provins.
- Introdiusum bakeken scaot mo briket
- Unaetem ministri blong yut mo spot mo ministri blong edukesen..
- Mekem helt klinik long ol provins mo putum ol dokta mo nes blong wok
- Apgrudem Vila sentrel hospital mo Luganville hospital, blong inkludim ol speselist blong helt sevis
- Karemota ol fis blong medikol sevis long ol hospital, klinik mo dispensori
- Apgrudem ol eastrip long ij aelan blong save yus long gud mo bad weta mo bildim wof long ij aelan blong fasilitetem tred
- Ridiusum ej blong klem blong benefit long VNPF from ej 55 igo daon long 45
- Inkrisim badjet blong ol MP i save gat ol advaesmo secreteri (blong impruvum konribusen blong toktok) mo inkrisim alloans blo ol MP igo long 4 milien vanu long 1 yia.
- Setemap Malvatumauri olsem kastom kavening bodi blong Vanuatu
- Kavman blong pem alawans blong evri jifs long Vanuatu
- Kavman blong aloketem mani i go long Vanuatu Kristen Kaonsel.

WE NAO YUMI KAREM INFOMESEN:

VRP Polisi Platfom 2008

Appendix I

Australian Labor—International Projects Unit

The International Projects Unit was established in 2006 to manage Australian Labor's international relations around the world and to deliver cutting edge technical assistance to political parties in Asia and the Pacific.

Through the Australian Political Parties for Democracy Program (APPDP) and our other international activities, we will target the strengthening of political parties in the region. Political parties are the primary vehicles for everyday people to have their aspirations reflected in government decision-making.

Each year we undertake a raft of networking and training initiatives designed to build links with political party campaigners in the United Kingdom, the United States, New Zealand, Europe, Asia and the Pacific. These include our signature events the Progressive Summit and the Asia Pacific Leaders Forum at our Australian Labor National Conference.

Which countries do we work in?

Labor is committed to broadening and deepening our engagement with Asia and the Pacific across a range of activities (National Platform 2007).

Our technical assistance programs are designed to respond to the governance and democracy demands of political parties in the region.

We undertake focused, sustainable and effective party strengthening activities in Asia and the Pacific. We have run programs in Indonesia, Philippines, Timor Leste, Papua New Guinea, Solomon Islands and Fiji.

We maintain dialogue and exchange relationships with political parties the world over.

The Constant Campaign

Our technical assistance programs focus on the fundamentally democratic process of the political campaign.

We believe that the campaign necessarily brings everyday people into the process of governing.

While we recognise that political parties and their campaigns are different from country to country, we share common challenges in an increasingly global world. International Projects provides a focal point for innovative technologies and strategies in campaigning and party-building from around the world and tailors them to fit local circumstances.

Technical assistance provided under the Australian Political Parties for Democracy Program (APPDP)

APPDP is a brand new program designed to assist Australia's major political parties in their international work and in promoting strong and robust democracies in Asia and the Pacific. Australian Labor's International Projects Unit will draw on our people from state branches and federal politics with skills in party organisation and policy development in the planning and delivery of training.

Under the APPDP scheme, we will:

- Provide training, education and advice
- Support democratic activities and programs in overseas countries
- Provide technical assistance in the conduct of local, regional or national elections in overseas countries
- Liaise with international organisations with the purpose of achieving the program's objectives
- Support visits to Australia by visiting delegations of legislators and other party representatives

Ol Politikol Pati mo Muvmen Blong Vanuatu

These activities include guided study missions to Australia, workshops and seminars to be undertaken in recipient countries, and our soon to be launched online campaign resource tool, where we will be able to share information about our campaigns, generate innovative ideas for election materials and so on.

Importantly:

No financial assistance will be provided directly to any party under the APPDP
No activism outside the above mentioned guidelines will be undertaken by Australian Labor's members under the APPDP

Basis of engagement

In determining whether parties are suitable recipients of technical assistance, political parties:

- must support democratic frameworks
- must oppose violence as a means of achieving political aims
- must be viable, sustainable and relevant.

What issues does Australian Labor's International Projects unit target?

Australian Labor has broad experience in party-building and policy development and these themes will be reflected in our programs.

Party building:

- Internal governance, developing unified party structures and resource sharing;
- Branches as membership and campaign resources;
- Internal party democracy, membership management, candidate scrutiny, pre-selections, caucus discipline;
- Relationship with parliamentary party;
- Constitutions, rules and procedures;
- Campaign roles and structures;
- Campaigning, marginal seats, broad strategies and mini-campaigns; and,
- Campaign finance, funding and disclosure, fund raising codes of conduct, candidate pledges/signed declarations.

Policy development

- Policy development, process, lobbying and advice, identifying and pursuing government priorities;
- The role of the media and media liaison;
- Political advertising, political communication and message delivery; and,
- Public opinion, research, electoral statistics analysis, focus group polling.

Want to know more?

Contact me on the details below or search through our website for more information:

Michael Morgan

Director, International Projects Unit, Australian Labor
PO Box 6222, Kingston ACT 2604 ph: +612 6120 0800 fax: +612 6120 0801
www.ip.alp.org.au

Appendix 2

Pasifik Institut Blong Pablik Polisi

Pasifik Institut Blong Pablik Polisi (PiPP) hemi wan independen organaesesen we i rejista anda *Charitable Associations (Incorporation) Act Cap. 140*. Ofis blong PiPP hemi beis long Port Vila mo hemi wok long ol nara Pasifik kantri.

Mein wok blong institiut hemi blong karemaot mo givim aot ol kwaliti riserj blong sapotem olgeta we oli stap mekem ol polisi (olsem ol gavman mo ol non-gavman organaesesen) mo tu blong enkarejem ol toktok long saed blong ol polisi isiu.

PiPP i gat wan intensional Advaesori Kaonsel we ol memba oli gat plante eksperiens long saed long ol polisi isiu mo riserj.

Projekt blong ol politikol pati mo muvmen

PiPP hemi no wan politikol pati mo tu hemi no gat eni koneksen wetem eni pati long Vanuatu o eni nara kantri. Stampa tingting blong PiPP se evri man mo woman i gat raet blong patisipeit blong mekem ol polisi tru long ol toktok (pablik dibeit) mo tu i mas gat akses long ol infomesen blong alaozem evriwan blong mekem wan disisen we i beis mo kamaot long stret infomesen.

PiPP i bilif strong se ol riserj aot long projekt ia hemi provaedem ol infomesen long histori mo futja daereksem long ol politikol pati wetem ol muvmen long Vanuatu. Tingting blong stadi ia hemi blong:

- enkarejem ol toktok long saed long ol polisi isiu
- leftemap save long ol polisi isiu we ol politikol pati oli tokbaot
- leftemap ol pablik dibeit long saed long polisi
- givim mo shearem stret infomesen long saed long ol politikol pati mo muvmen we oli stap nao ia
- sapotem ol politikol pati mo muvmen blong divelopem klia polisi blong olgeta naoia mo long fiuja.

From wanem?

PiPP i bilif strong se ol polisi i save kam antap sapos yumi gat kwaliti infomesen mo tu sapos yumi gat plante toktok mo storian we evriwan i gat janis blong givim tingting blong hem. From situesen ia hemi posibol blong yumi gat janis blong faenem ol stret rod blong divelopem pipol mo kantri blong yumi.

Mo infomesen

Sapos yu wandem mo infomesen, yu save kontaktem:

Derek Brien

Daerekta Blong Komunikaesen,
Pasifik Institut Blong Pablik Polisi
PMB 9034, Port Vila, Vanuatu

Ph:+678 26579

Fax: +678 26578

Email: pipp@pacificpolicy.org

www.pacificpolicy.org

www.ip.alp.org.au