STORY: REFERENDUM – WHERE TO FROM HERE?
PN: Nauru Bulletin # 11 – 10Mar2010

An overwhelming number of Nauruan voters disapproved of the proposed changes to their Constitution at referendum last month (27 Feb) with the final count showing 1450 (33.04%) Yes votes against 2939 (66.96%) No votes.

The total number of votes cast was 4471 and invalid votes were 82.

The results varied significantly by district, with the lowest percentage of Yes votes (21%) recorded in Uaboe and the highest (48%) in Yaren. The proposed changes to the Constitution required the approval of two-thirds of votes validly cast at the referendum. 

“The rejection of the changes was disappointing but not altogether surprising given the trend of referendum failures in other countries,” Acting President and Minister for Foreign Affairs and Trade Dr Kieren Keke said.

The subject of the referendum was a proposed law to make certain changes to the Constitution, in particular to make changes and additions to the bill of rights and to provide for the direct popular election of the President of Nauru.

Voters were required to mark ‘yes’ or ‘no’ on their ballot papers to the one question “do you approve of the proposed law entitled Constitution of Nauru (Referendum Amendments) Bill 2009?”, in which 30 amendments hung in the balance.

There were complaints from some voters that they did not like the “all or nothing” approach to the one question in the referendum.

“The proposed referendum amendments were passed by Parliament as one Bill and Article 84 of the Constitution requires the amendments to be voted on as a single Bill. The requirements of the Constitution mean that the Bill could not be broken up into several questions, which is why there was only one question asked at referendum,” Minister Keke said.

However, the result does not mean that there will be no changes to the Constitution.

 In August 2009, in addition to passing the Bill that was the subject of the referendum, Parliament also passed a number of constitutional amendments that did not require the approval of the people at referendum. These are contained in the Constitution of Nauru (Parliamentary Amendments) Act 2009, and include things like the creation of a Leadership Code, the establishment of an Ombudsman, and changes to the office of Speaker (so that the Speaker will be someone who is not a Member of Parliament).

These constitutional amendments will come into effect on the day of the next general election, provided that the consequential amendments required as a result of the failed referendum are passed in the 18th Parliament.

A team of impartial expatriate observers were invited to observe the referendum poll and complimented on how the polls were run. The Independent Observers’ Report concluded:

The general opinion from all the observers was that the vote was conducted in a professional, fair, free and open environment...The voting, the process of getting the ballot boxes for counting were conducted in a very efficient, lawful and peaceful manner.

On Tuesday 2 March, the Standing Committee on Constitutional Review (CRC) met to to discuss the outcome of the referendum. In order to achieve a better understanding of the result, the Committee resolved to conduct a survey of a sample of the voting population in the coming weeks.
Hon. Mathew Batsiua, M.P., resigned from the Committee on Monday 1 March 2010. The vacancy will be filled at the next sitting of Parliament. 
The results can be found on the last page■
 
