

Australian
National
University

Pacific Islands Political Studies Association (PIPSA)
Conference 2019

Democracy, Sovereignty and Self-Determination in the Pacific Islands

Tuesday 25 June – Thursday 27 June 2019

University of New Caledonia, Nouméa

PACIFIC RESEARCH PROGRAM

AN INITIATIVE OF THE AUSTRALIAN AID PROGRAM

Department of
Pacific Affairs

DEVELOPMENT
POLICY CENTRE

LOWY
INSTITUTE

AUSTRALIAN NATIONAL UNIVERSITY

Monday 24 June

- 3pm onwards **Registration**
Sigma
- 5.30pm-7.30pm **Welcome Function**
Sigma Library

Tuesday 25 June

- 8am-8.30am **Registration – Tea and coffee**
Amphi 400 (Entry Hall)
- 8.30am-10am **Opening Session**
Amphi 400
8.30am-8.45am Welcome by UNC President, Gaël Lagadec
8.45am-9am Welcome by PIPSA President, Stephanie Lawson
9am-10am Keynote Address:
Self Determination and Development in the Pacific Islands - who is driving the agenda?
Colin Tukuitonga, Pacific Community Director-General
- 10.00am – 10.30am Morning Tea
Amphi 400 (Entry Hall)
- 10.30am – 12pm **Parallel Sessions 1**
Gender and Politics (Room L30)
Chair: Iati Iati (VUW)
Geejay Milli (UPNG) – Middle Class Women and Political Participation in Papua New Guinea
Kerryn Baker (ANU) – Political Participation through Market Vendors' Associations: A Case Study from Luganville, Vanuatu
Charles Hawksley (Wollongong) & Nichole Georgeou (Western Sydney) - Food security and asset creation in Solomon Islands: gender and the political economy of agricultural production for Honiara Central Market
- Les modèles expérimentaux d'auto-détermination kanak (Room L31)
Chair: Hamid Mokaddem (EXPRESSIONS)
Hamid Mokaddem - La forclusion systémique
Luc Énoka Camoui - Modèle d'auto-détermination kanak à Pweevo. Pays kanak du Nord.
Georges Waixen Wayewol - Modèle d'auto-détermination kanak à Nengone. Pays kanak des Îles Loyauté.

12pm – 1pm

Lunch

Forum

1pm – 3pm

Parallel Sessions 2

Politics of Western Melanesia (Room L30)

Chair: Kerry Baker (ANU)

Jerry Begg Siota (USP) - Re-thinking New Public Management: An inquiry into Public Service Reforms and service delivery in Solomon Islands

Elfira Rumkabu (Cenderawasih) - Revisiting Jokowi's Development Approach for Conflict Resolution in West Papua

Michael Kabuni (UPNG) - Do Policies Matter in PNG Politics? Assessing the 2017 post election coalitions

Julian McKinlay King (Univ. Wollongong) - Kanaky and West Papua: Independence derailed by global 'greed' and the emergent paradigm of 'indigenous anarchism'

Dealing with multiculturalism and universalism in the political and social context of Kanaky-New Caledonia (Room L31)

Chair: Caroline Graille (Univ. Montpellier 3, UNC)

Françoise Cayrol (UNC) - Nouvelle-Calédonie, la communauté de destin, cet « impensé » des « années accords »

Eddie Wadrawane (UNC) - À l'heure des revendications de souveraineté kanak, d'avenir partagé, et de définition d'une « identité pays », que reste-t-il de l'école de « Nos ancêtres les Gaulois » ?

Patrice Godin (UNC) - Universalisme et interdépendances : la souveraineté kanak selon Jean-Marie Tjibaou

Eddy Banare (UNC) - Dialogismes politiques dans les récits de Déwé Gorodé : une affirmation de la souveraineté

Caroline Graille (Univ. Montpellier 3, UNC) - Merging Kanak sovereignty together with Caledonian cultural diversity : a double bind

3pm-5pm

Parallel Sessions 3

Land, Development and Democracy (Room L30)

Chair: Lorenz Gonschor ('Atenisi)

Nathalie Angele-Halgand and Akila Nedjar-Guerre (UNC) - Public Action and Climate Change in the Pacific Islands: Post-New Public Management Based on Empowerment

Lili Song (Univ. Otago) - Who Owns the Minerva Reefs: History, Law and Politics

Iati Iati (VUW) - Development and democracy in the Pacific: Can land reforms in Samoa undermine its democratic system?

Ponipate Rokolekutu (SFSU) - Articulating a politics of the dispossessed, the Excluded and the Marginalized: The Case of Land Dispossession in Fiji

Décolonisation et citoyenneté de la Nouvelle-Calédonie (Room L31)

Chair: Nic Maclellan (Islands Business)

Caroline Gravelat (UNC) - Le droit international au service du processus d'émancipation de la Nouvelle-Calédonie

Stéphanie Graff (UNC) - Décolonisation et droit de vote en Nouvelle-Calédonie

Etienne Cornut (UNC) – La transformation de la citoyenneté calédonienne selon l'issue du processus référendaire prévu par l'accord de Nouméa

Hugues Fulchiron (Univ. Lyon) – Citoyenneté calédonienne, nationalité française et citoyenneté européenne : quels équilibres pour quels droits ?

5pm-5.30pm

Afternoon tea

Amphi 400 (Entry Hall)

5.30pm-7pm

Plenary Session

Amphi 400

Rétrospective des échéances de l'Accord de Nouméa

This session will be translated into English

Chair: Caroline Gravelat

Isabelle Leblic (CNRS) - Colonisation, souveraineté et auto-détermination en Nouvelle-Calédonie? Lignes de fractures et déséquilibres toujours flagrants.

Pierre-Christophe Pantz (UNC) - Auto-détermination et géographie électorale en Nouvelle-Calédonie : cristallisation politique ou indépendance ?

Sylvain Brouard (Sc Po Paris), Samuel Gorohouna (UNC) - Déterminants du comportement électoral au referendum de 2018.

Wednesday 26 June

8am-8.30am

Registration – Tea and coffee

Room L33

8.30am-10am

Parallel Sessions 4

New Models of Governance (Room L30)

Chair: Karin von Strokirch (UNE)

Lorenz Gonschor ('Atenisi) - Norfolk Island: Model for a neo-colonial Oceanian dystopia?

Ron Levy (ANU) - Designing Referendums for Peacemaking: The Case of Bougainville

Stephanie Lawson (Macquarie/ANU) - Contending Security Interests in Oceania

Politics of the French Pacific (Room L31)

Chair: Jeanne Adrian (UNC)

Jean-Marc Regnault (UPF) - La démocratie en Polynésie française

Florence Mury (UPF) - L'affirmation d'une autochtonie macro-régionale en Océanie : l'exemple ambivalent de la Polynésie française

Adrian Muckle (VUW) - Words, Values and Actions: Reading the Lives of Kanak Leaders

10am – 10.30am

Morning Tea

Room L20

10.30am – 12pm

Parallel Sessions 5

Sovereignty in the Pacific (*Room L30*)

Chair: Jack Corbett (Southampton)

Melania Napa'a (Univ. Otago) - Influences of Tongan Sovereignty within Tongan Government and the Function of the Royal Prerogative

Karin von Strokirch (UNE) - Implications of climate change for sovereignty in Pacific Island states

Min Yen Ong (Univ. Nottingham) - "Where are My Brothers?": Promoting Sovereignty Through Hawaiian Online Collaborative Music Videos

The Political Economy of Resources (*Room L31*)

Chair: Nathalie Angele-Halgand (UNC)

Jeanne Adrian (UNC) - Le nickel, vecteur d'indépendance ou de dépendances ?

Romain Lebreuilly and Nicolas Rigaux (Univ. Lorraine) - Analyse discursive d'un conflit de représentations sociales au secours d'une identité de lieux : la forêt de Kouaoua

Rudy Bessard (UPF/Bordeaux) - Democracy through Environmental Stakes in French Oceania

12pm – 1pm

Lunch

Forum

1pm – 2.30pm

Parallel Sessions 6

Diplomacy and Transnationalism in the Pacific (*Room L30*)

Chair: Stephanie Lawson (Macquarie/ANU)

Paul Charles Wea (La Trobe) - L'indépendance de la NC, Bougainville et West Papua constitue une nouvelle renaissance du Groupe Fer de Lance Mélanésien

Mililani Ganivet (UH) - Mapping the /s/Pacific n/oceans between us: the struggling political legacies of the Nuclear Free and Independent Pacific movement

Rieko Hayakawa (Univ. Otago) - Self-Determination of SIDS creates Transnational Crime and Global Disorder

Everyday Politics (*Room L31*)

Chair: Kerry Baker (ANU)

Andrew Murray (Sydney College of Divinity) – Principles of Pacific Life

Roannie Ng Shiu (ANU) - "No thanks, not for me": Young Pacific women and political aspirations

Dion Enari (Bond Univ.) - Fa'a Saymore from promised land to dreamland. Perceptions of Fa'a Samoa by New Zealand born Samoans in Brisbane, Australia

2.30pm – 4pm

Parallel Sessions 7

Small Island States in International Organisations (Room L30)

Chair: Mathias Chauchat (UNC)

William Waqavakatoga (USP) - Evaluating the New Pacific Diplomacy: A case study of West Papua

Jack Corbett (Southampton), Patrick Weller (Griffith) & Xu Yi-Chong (Griffith) – Small States and the ‘Throughput’ Legitimacy of International Organisations

Jack Corbett (Southampton), Patrick Weller (Griffith) & Xu Yi-Chong (Griffith) – Norm entrepreneurship and diffusion ‘from below’ in international organisations: How the competent performance of vulnerability generates benefits for small states

Pathways to Resilience: Interdisciplinary Perspectives (Room L31)

Chair: Elatiana Razafi (UNC)

Thierry Xozame (Department of Work & Employment, New Caledonia) - The plurality of the Custom pathways in the field of law

Anne-Laure Dotte, Elatiana Razafi & Fabrice Wacalie (UNC) - From Insecurity to Empowerment: Languages as a Pathway to Resilience

Sylvia C Frain (Univ Otago & Univ Guam) - Art as Self-Determination and the Art of Self-Determination

Thierry Bain & Véronique Bain (MAADO) - Dancing pathways as the cultural expression of both diversity and community

Mathurin Derel (Demain en Nouvelle-Calédonie) - Decolonizing the media in a process of decolonization

4pm-4.30pm

Afternoon tea / PIPSA General Meeting

Room L20

4.30pm-5.15pm

PIPSA Closing Session

Amphi 400

Panel of Young Scholars on the Key Issues of the Contemporary Pacific

Chair: Roannie Ng Shiu (ANU)

Geejay Milli (UPNG)

Elvira Rumkabu (Cenderawasih)

Michael Kabuni (UPNG)

William Waqavakatoga (USP)

5.30pm-7pm

Plenary Session

Amphi 400

Prospective sur la sortie de l’Accord de Nouméa

This session will be translated into English

Chair: Catherine Ris (UNC)

Séverine Blaise (UNC), Carine David (UFA) et Gerard Prinsen (Massey University) - For a re-appraisal of the triptych "decolonization, independence, sovereignty" to the prism of the New Caledonian experience

Mathias Chauchat (UNC) - Quel avenir institutionnel partagé pour la Nouvelle-Calédonie ?

Nic Maclellan (Islands Business) – Colonialism français et souveraineté partagée dans le Pacifique

Thursday 27 June

10am-12pm **Writing Workshop – Early Career Researchers & Higher-Degree Research Students**

Room L30

10.30am-12pm **Discussion of Conference Publications** *PIPSA Committee*

1pm-4pm **Visit to Tjibaou Cultural Centre** (please register)