
 1 January Issue 2015

SIDT Monthly News page
Solomon Islands Development Trust (SIDT) email: admin@sidt.org.sb www.sidt.org.sb

òSIDTõs Mission is to improve the quality of village living in the Solomon Islandsó

,ÖÕÛÏÓàɯ-ÌÞÚɯ×ÈÎÌ

Welcome to all.

I do hope that everyone did enjoy

the festive seasonôs break. A hap-

py new year to Everyone.

On behalf of the SIDT Board and

myself, at this juncture I would

like to warmly welcome everyone

back again to the SIDT family as

we advance through 2015. Spe-

cial welcome to new employees

for and others who will join us

within this year.

I acknowledge all employees and

volunteers (internally and exter-

nally) who have left SIDT up to

until 2014; their contribution to

SIDTôs business is highly appre-

ciated.

I do hope that we will continue to

meet all encounters as a team

throughout this year and beyond

with the available resources and

strengths at hand.

Our partnership and networks

with a number of stakeholders

locally, regionally and interna-

tionally will always be respected:

- those that are for a good cause,

those that values our tradition/

culture, identity and resources;

those that value us as who we

are, like Solomon Islanders.

Our village people are preparing

to support us rather than us pro-

graming them through the vari-

ous development endeavors our

country is being faced with.

SIDT will serve the needs of our

indigenous and local population

complimenting Government and

other development partners in

empowering our people.

I wish everyone Godôs Blessings

and the SIDT Board success, as

we work towards our purpose of

existence for our village people

and our Country at large.

God Bless Solomon Islands

Thank you so much.

Longden Manedika.

Welcome Remarks

from Director

Lb{L59 ¢IL{ L{{¦9

¶ ²ŜƭŎƻƳŜ ǊŜƳŀǊƪǎ ŦǊƻƳ

5ƛǊŜŎǘƻǊ

¶ .ǊƛŘƎƛƴƎ ǘƘŜ DŀǇ

¶ {L5¢ ŜȄǘŜƴŘǎ ǘƻ ŀ ƴŜǿ

нлмрκнлмс ǎǘǊŀǘŜƎƛŎ Ǉƭŀƴ

¶ {L5¢ ǎǘŀũ ƳŜŜǘ ǿƛǘƘ /Lt

ƎƻǾŜǊƴƳŜƴǘ

¶ .ƻŀǊŘ ƳŜŜǝƴƎ

¶ aŜŜǘΤ bŜǿ {L5¢ ǎǘŀũ

¶ {L5¢ ŎƻƴŦŜǊŜƴŎŜ ǊƻƻƳΥ

ŦŀŎŜ ƭƛƊ

SPACE FOR HIRE

§ Meetings
§ Conferences
§ Training sessions
 Fully equipped with:
§ a/v equipment
§ air conditioning
§ all facilities

for bookings contact:
SIDT Property Manager 23409
Email: admin@sidt.org.sb

 2 January Issue 2015

SIDT Monthly News page www.sidt.org.sb

SIDT Board and Management team have

worked together for the formulation of a

new Strategic Plan (SP) for the period

2015-2016 as from October 2014. The

SP 2015/2016 is an extension of the

previous 2010-2014 SP. A longer term

SP will be designed after 2016. This is to

allow the Board and Management to be

more focused on specific operations that

are more sustainable platform for the

future.

Though sustainability can be challenging

to address due to various internal work-

ing cultures for the past three decades,

SIDT Board and Management see rele-

vant that transformation by the local

SIDT extends to a new 2015/2016 Strategic Plan

Continue page 3 » SIDT Board & Management meeting

The gap in the line of communication between village

people and their political representatives is a concern that

needs to be addressed. Gaps can also mean differences

in opinions between leaders and people . Participation will

be more meaningful if such gaps are bridged. It is about

uniting peoples mindset to focus for the common good of

all. Conflict is inevitable but the reality is that all people

would like to live in a safe, stable, healthy, and peaceful

villages in the Solomon Islands.

SIDT and its long time partner ïthe Australian Founda-

tion for Asia and the Pacific (AFAP), have been together

on the óBridging the Gapô (BTG)initiative.

Bridging the Gap between people policy makers practition-

ers for positive changes is a concern that needs to be

demonstrated by people, policy makers and practitioners.

There are many ways, by different people on how it

can be done.

The longest serving local NGO, SIDT has the opportunity

to hold consultation talks with the opposition leader Hon.

Jeremiah Manele, Member of Parliament for Hograno/ Kia/

Havulei. This is part of the BTG initiative and more

importantly to uplift and promote sustainable relation-

ships.

Two SIDT employees, Mr. Lampio Gerea and Mr. Jamal

Namo made a courtesy call on behalf of SIDT on 21st of

January at the Opposition Leader's Office. The prime

purpose of this consultation was to introduce to Hon.

Jeremiah Manele of SIDTôs initiative ñBridging the Gapò

that is being planned to be introduced and implemented at

Samasodu village.

 Just as any other community SIDT had worked with,

Samasodu village will be another new recipient of the

SIDT BTG project, in 2015.

Samasodu village, in Isabel Province is located within

Hon. Maneleôs Constituency.

SIDT will continue to consult respective Parliamentarians

and Provincial Members to inform them about its purpose

in the country and to introduce to these leaders the hap-

penings and the various initiatives being facilitated by

SIDT at their village setting. By having our political leaders

informed, they can be partners to the village development

plans facilitated by other agencies (such as Non-

Government Organizations) and/with villages. Most of

these plans are still far from the knowledge of our Political

leaders.

Hon. Manele as the parliamentary representative for

Samasodu village stated that we cannot deny peopleôs

right to be informed on whatever development concerns

they have.

Thus, SIDT sees it fit that he be consulted first before the

project is rolled out fully in his constituency and village.

Hon. Manele has shown great interest towards this initia-

tive through his assertions and positive comments. In his

acknowledgement, he embraced the positive approach of

SIDT in helping village people in the improvement of their

life. In his own words, he said ñThe approach you take is

consistent with my intended methods, in encouraging

development at the rural level. I want to strengthen

the link from national level to provincial level and with

community.ò He again reassured his commitment and

utmost willingness to facilitate assistance towards the

project at Samasodu. He pledged his support towards his

constituency as long as he is informed; those for good

coarses.

Mr. Namo quoted ñwhat struck me by surprise is his final

statement- please, keep in touch with me. A simple state-

ment that speaks volume of his aspired vision for develop-

ment and support in such undertaking.ò

SIDT will still put strong emphasis for leaders and village

people to put efforts together to bridge the gap between

people, policy makers and practitioners for positive

change.

Solomon Islanders have to build trustworthy relationship

with each other, our leaders and fellow country women,

men and youths in various authorities to prosper and

progress.

Hon. Jeremiah Manele
opposition leader

 3 January Issue 2015

SIDT Monthly News page www.sidt.org.sb

Two SIDT employees Mr. Lampio Gerea,

Programs Manager with Jamal Namo,

Project Coordinator for Child Centered

Climate Change for Adaptation (4CA),

held a one day project consultation with

the Central Island Provincial (CIP) lead-

ers at Tulagi January 22nd 2015. The

Premier of (CIP) Hon. George Selwyn

Mapuli, with the Provincial Secretary

James Taeburi welcomes the visit.

The purpose of this consultation was to

introduce to the newly elected provincial

executive of (CIP) of the (4CA), project

initiative that SIDT implementing at West

Russell Islands. The meeting was part of

the wider consultation undertaken by

SIDT towards its various programs and

projects throughout the country.

The 4CA project team is strengthening

link and working relationships as a strate-

gy to engage them in the paths towards

children's participation in the climate

change impacts and disaster risk man-

agement.

The SIDT representatives briefly ex-

plained what the 4CA is about. Mr Gerea

highlighted that 4CA project specifically

focus on children as a vulnerable group

who will face the challenges and impacts

of climate change the most in the future.

In order to build a resilient community

these children must be educated about

climate change to make informed deci-

sion and action.

The CIP Provincial Secretary, Mr. James

Taeburi expressed his appreciation and

applauds that, despite different level of

understanding about the work of NGOs,

he is more positive and looking forward

for opportunities in which NGOs & au-

thorities will support each other. He em-

braced the work of SIDT and longed to

be a partner.

All in all, these comments speak a lot

about his commitment to engage mean-

ingfully with the project, SIDT and the

NGO community at large. .

He assures support and even suggest a

space for an SIDT base at Tulagi, to

ensure closer and sustainable links be-

tween CIP and SIDT.

SIDT Staff meet with CIP government

LEFT: Lampio Gerea SIDT programs Manager, Hon. George Selwyn Mapuli Premiere of

Central Island province, and Jamal Namo 4CA project coordinator

team is required without undermining

SIDTôs purpose of existence.

The main focus of the current SP is cate-

gorized in two areas i) Internal and ii)

External. Much of the external focus will

be on maintaining current partnerships at

the program and project level operations.

These are expected to be extended, re-

newed or as well as venturing into new

relevant partnerships.

The internal focus category is where high

concentration will be paid to by the

Board and Management team as it will

deal with the fundraising component.

Fundraising is now crucial as the weight

of policy changes on aid changing and

funding cuts is becoming inevitable for

local NGOôs such as SIDT. Such have

brought SIDT to some critical situations

that require serious Board intervention.

The Board and the Management team

are aware of this aspect and have

agreed to team up together in efforts to

ensure fundraising initiatives does take

place constructively in within 2015 &

2016.

The Board have the 2015/2016 Strategic

Plan endorsed during the January 20th

Board meeting, financial support from

the Pacific Leadership Program (PLP)

have allowed the series of Board meet-

ings and sessions that leads to the pro-

duction of the 2015/2016 Strategic Plan.

from page 2 »

 4 January Issue 2015

SIDT Monthly News page www.sidt.org.sb

Meet; new SIDT staff

Personal Information
Name: Jamal Eddie Namo
Age: 36
Province: Malaita, AreAre region
Religion: BahaôI Faith
Marital Status: Married with 2 children
(boy & girl). Spouse from Isabel

Education Background
¶ Diploma in Teaching Second-

aryðSICHE now SINU--2004
¶ Diploma in Youth Development-

(SICHE/Commonwealth youth
program)-2009

¶ Teacher training program in
Japan--- 2012 ---2014 Marchð
(study Solomon Islands ---
Japan teacher Appraisal)

Work Experience
¶ Began teaching at Nguvia CHS

in 2005 to 2012. Held senior
posts at school as far as the
position of Deputy Principal

¶ 2014- Marara CHS

Other Experience

¶ Served in other committees,
schools, religious institutions &
sports committees

Working for NGOs
A new exciting prospect for me. I look
forward to learn and take from what
this opportunity offers. Involving direct-
ly in project is challenging but reward-
ing. While project is based in the vil-
lage, I can offer the best of my ability
and previous experiences gained from
working with school, and communities.
óA new environment to me, from my
previous job, was different from my
new job it requires
commitment to time schedules and
work plan. I will always regard these
many óCHALLENGESô ahead of me as
learning frontiers and stepping blocks
to take me to a new height of accom-
plishment.

Interests:
Playing soccer & volleyball, cooking

For more information

Contact Address:

SIDT PO Box 147

Honiara, Solomon Islands

Phone: +677 23409/21131

email:admin@sidt.org.sb

web:www.sidt.org.sb

We are at New Chinatown

MI MINIM NAO HAOS Building

Mrs Ella Kauhue

Board Meeting
The SIDT Board sat for its first meet-

ing on 20th January 2015. During the

Board meeting, SIDTôs Chairlady,

Mrs Ella Kauhue welcomed and

acknowledged Board Members

Management and Staff of SIDT for all

the achievements and lessons

learned from 2014. She said this will

continue to provide the essential

support for the SIDT team to move

forward into 2015 and beyond.

 5 January Issue 2015

SIDT Monthly News page www.sidt.org.sb

Over the 2014 Christmas and New

Year period, SIDT closed for a two

week break. During the break, volun-

teers were engaged to carry out reno-

vation work at the conference room.

Volunteers engaged were Alick, Fox,

Eddie and Justine. Activities that

were carried out included internal

wall installation and repainting. Finan-

cial support for this exercise come

from Australian Volunteers Interna-

tional (AVI).

The renovation exercise is aimed at

upgrading & adding value to this facil-

ity. Inline with the upgrade a private

firm was engaged to install two new

air-conditioners for the room, The

current room can now meet most de-

mands for meetings, workshops,

conferences and training.

SIDT property manager Mr. Joseph

Majo spoke highly of the volunteers

involved, and thanked them for giv-

ing their time and setting aside other

commitments, to finish the job in time.

Mr. Majo also thanked Australian Vol-

unteerôs International (AVI) for their

support in donating money for the

renovation and upgrad project.

The conference room will allow SIDT

to take in more bookings. This is an

achievement of SIDT through the

effort of an AVI Elouise Van Gen-

deren and the property department

led by Mr. Majo in late 2014. Mr. Majo

added that, ñmore renovation works

will be carried out during this year by

the property team to various rooms

inside the SIDT buildingò.

A launching will soon take place for

the renovated SIDT conference room

by AVI & SIDT on a date yet to be

agreed.

SIDT conference room: face lift

Staff of SIDT held the first staff meeting for this year in the upgraded conference room.

SIDT appreciate AVI
for funding assistance

�9�R�O�X�Q�W�H�H�U�·�V���R�Q���W�K�H���M�R�E

