	NEWS BULLETIN SCRIPT
	Tuesday, September 30, 2014

30 September 2014

Good morning. It’s 1pm and this is Radio Miraya news with Susan Dokolo.
The headlines:
· Shootout at Yei military barracks leaves four SPLA soldiers dead.

· Delegations in Ethiopia make progress on formation of transitional government.
· Power struggle in Mukaya payam leads to closure of payam offices.
Four SPLA soldiers have been killed in a shootout at Yei military barracks, in Central Equatoria State.

Yei County Commissioner Bitali Gosma says the shooting erupted when two war-wounded soldiers got into a disagreement.

Gosma says the clash is believed to have been linked to salary payments.

Bitali Gosma: “There was a clash that involved exchange of bullets between two forces of the wounded heroes at the barracks at 9 am in Yei this morning. There are about seven people injured and four dead. Salaries for the wounded heroes had just been taken within the last few days to Yei and they were receiving their monthly salaries. One of the factors is related to the issue of the money and we have not got details as to exactly what is behind the issue of the salary. We have also been told there is the issue of power – that is another factor, but still we not got details on this. We have been told that these are the two issues that could link us to the cause of the problem.”

Gosma says the situation at the barracks remains tense.

Reports of progress continue to come out of the negotiations between the government and the opposition in Bahir Dar town, Ethiopia.

The head of the opposition delegation, Taban Deng says both sides have agreed in principle, on the duration of a transitional government and are discussing possible compensation of people in the affected states.

In an exclusive interview with Radio Miraya, Taban said the stumbling blocks remain the debate on adopting the federal system of governance and the positions and functions of the executive in the transitional government.

Taban Deng: “We have agreed on the duration of an interim period of three years. We have almost agreed on the function of the transitional government of national unity. The structure of leadership that we would want is that we must have a President who is the executive and head of state, and we are asking for a prime minister who should be the head of government. The government is not moving on this. They want the status quo, where they have a President with all the powers and a Vice President with no powers like it is now in the country and then a Prime Minister who is not an executive. But the bigger issue is whether we go federal or not federal. This is the area which is bringing problems with the negotiators. We believe that if the two problems on the system of governance and the structure of leadership are overcome, then we have an agreement.”
A 45-day deadline for both sides to agree on the formation of a transitional government expires on the 15th of next month.

Meanwhile, the United Nations-African Union Joint Task Force on Peace and Security has expressed its serious concern at the security and humanitarian situation in South Sudan.

The Joint Task Force has called on the warring parties to extend full cooperation to the IGAD-led mediation and meaningfully participate in the talks to conclude an inclusive peace agreement that addresses the root causes of the conflict.

The Joint Task Force met in New York on the margins of the UN General Assembly.

The United States government has unveiled an aid package of 83 million US dollars for people who have fled the conflict.

The package will go towards food, health care, water, seeds and farming tools.

The funding was announced after aid agencies warned that the food security situation was still critical, especially in conflict affected areas.

The International Committee of the Red Cross warned last week that more than two million people are already facing crisis or emergency levels of food insecurity and tens of thousands of children are at risk of malnutrition-related death.

Washington renewed calls on rival factions to end their fighting and allow immediate access for humanitarian aid workers.

Police is hunting for the driver of a trailer who was involved in a fatal accident along the Juba-Nimule road.

More than 30 people are confirmed dead and 17 others injured after a Bakulu passenger bus crashed into a speeding trailer near the Nesitu Bridge on Monday morning.

Police spokesperson Col. James Monday Enoka says the driver of the bus died on the spot, and a case has been opened against the trailer driver at the Central Equatoria Traffic Office.

Enoka says majority of the passengers are Ugandan nationals.
Monday Enoka: “The majority of those who died are Ugandan citizens. The driver, whose identity has not been established, managed to escape. The search for him continues. The South Sudan National Police Service has opened up a case at Central Equatoria State Traffic Police offices and is carrying out investigation into the incident. The South Sudan National Police Service considers this as a tragedy which has caused a big loss of our lovely brothers and sisters. Our heartfelt condolences go the families who have lost their loved ones. South Sudan National Police Service requests the families to remain calm as the law will take its course.”
By yesterday evening, Juba Teaching Hospital had received 33 bodies from the accident.
The director of the hospital, Wani Lolik Ladu, told Radio Miraya four people who survived the accident were in a stable condition.

Wani Lolik Ladu: “What I know is that the bodies are badly mutilated. They were brought to the hospital and as I have seen them in the mortuary. The accident must have been a massive one. I was not at the site. I just received the dead bodies. Those who have survived are in good condition. Their condition is stable and I hope they are going to make it. I have seen them and visited them in the outpatient ward. As they have survived from that accident as I can see from those bodies they will survive.”

Police will be carrying out a shooting exercise at the Police training college in Rajaf.
SSNPS Spokesperson Col. James Monday Enoka says the public should not be alarmed by the sound of gunfire.
The shooting exercise will be conducted today.

Col. Enoka: “There is a shooting exercise, which is being conducted. Our personnel are being trained at Rajaf Training Center. These are the non-commissioned officers and privates who will be conducting the exercise. They have asked people not to panic, fearing there is war in Juba and they should keep away from the site. The site is at the Police premises, but we still warn people not to move anyhow around there so they do not get hurt. That exercise is still in place, according to the schedule scheduled.”
You are listening to Radio Miraya News

The Government Chief Whip in the National Legislative Assembly is calling for the provision of an Ombudsman within National security to check the operations of security agents.

Tulio Odongi Ayaho made the call as the MPs debated the National Security bill.

Ayaho says the ombudsman or overseer of business shall monitor the work of security agencies and record any human rights violations.

Tulio Odongi Ayaho: “I would prefer to add the establishment of internal attorneys, which is an ombudsman or a judge, to observe and follow the issue of human rights and freedom of citizens. If this can be accommodated, it will allay fears on that line. He will check excess of powers; receive public complaints and protection of members in the service itself. It should be installed and imbedded in the bill he will fall under the director generals and answerable only to the minister”.

Speaker of the assembly, Manasseh Magok Rundial recommitted the bill to the committee of security after a lengthy debate over whether or not security agents should be granted immunity.

The speaker also called for caution as the bill is deliberated and adjourned the debate to Wednesday.

The National Security bill, now in its third reading is meant to govern the operation of security agencies in the country.

The Special Representative of the UN Secretary General in South Sudan, Ellen Margrethe Loej says she is encouraged by the progress Bor town is making towards returning to normal life.
In her first trip to Jonglei State as SRSG, Loej visited communities affected by the conflict and met with the State Governor and government officials.

She says despite Jonglei being one of the states most affected by the conflict, citizens in the State Capital Bor are returning to their homes and are trying to get back to their lives.

SRSG Loej: “I was very encouraged by the change that has taken place since the conflict erupted in December and with all the suffering and fighting that took place in and around Bor, that there has been a return to normality. One very clear sign of that is that the university in Bor – the John Garang University – recently reopened and I hope that this peace that has been established will continue to prevail. We are all here to try our best to ensure that the citizens of South Sudan and the citizens of Jonglei State can pursue their lives in the future in peace and aspire to prosperity.”
Bor county commissioner, Agot Alier recently told Radio Miraya up to 30,000 people had returned to their homes in Bor town.

A dispute has arisen in Mukaya payam over the election of the payam chief.

The dispute has resulted in the closure of the payam offices – causing uncertainty over who is in charge.

Chaplain Nemaya is here with more.
**

Chaplain Nemaya: “Lainya County authorities have stepped in, in an attempt to settle the dispute. The outgoing chief Scopus Loduwo complains that elections for his replacement held on the 6 September were conducted in his absence and are therefore illegal. Loduwo further filed a petition in Yei court, which ruled in his favor. On returning to Mukaya, he found a newly elected chief in office, prompting a power struggle. Community members are said to have locked both offices. I spoke to Loduwo.”

Scopus Loduwo. “Elections orders came from the county, for the executive chief and head chief. They did not choose a day but the director told me when I was not present that I will not be the chief. How? And again they say I should be taken to prison to Lainya. I asked where the arrest warrant was; they said it is not there. I said, “Hey! Don’t see me like this. I am even a first class magistrate at Court. Where is the arrest warrant?”

Chaplain Nemaya: “I put Loduwo’s accusations of an unfair election to Lainya County Commissioner Huda Laila Micha. She claims the electoral process was transparent.”

Huda Laila Micha: “We are following the Local Government Act 2009. We started with Lainya Payam. Scopus Loduwo did not stand for the elections, but he chose his son to stand on his behalf. He later said he is cheated. So I formed a committee to assess this. We understood that the ex-chief does not have any right on this because one; someone stood on his behalf and again he wrote a letter with his own hand that he would not stand but his son should. If he does not open that office, we shall not fight him but the rules will.”

Chaplain Nemaya: “It is coming to one week since the offices have been closed, and Police is holding one person believed to have been the ringleader of the group that orchestrated the closure. The situation in Mukaya is reported stable, although the status of the elections remains in doubt. I am Chaplain Nemaya, for Radio Miraya news.”
And, UN Refugee agency UNHCR is calling for a renewed commitment to preventing conflict and ending prolonged displacement especially in Africa.

UNHCR says Africa's 16 million internally displaced persons and refugees represent the largest challenge for the agency in terms of capacity and financial requirements.

UN High Commissioner for Refugees Antonio Guterres warns that the risks of overlooking the humanitarian crises in Africa are likely to be felt worldwide.

Guterres says the international community needs to assume its co-responsibility and provide much more systematic support, to refugees, and their host communities.

Antonio Guterres: "This lack of interest is not only unfair, it is also unwise. Let us show the commitment that is necessary to put displacement in Africa higher on the international agenda. There is a clear link today between events in Mali, Nigeria, Libya and Somalia, and what is happening in Syria, Iraq, Yemen or Afghanistan. If the world goes on ignoring this link, threats of insecurity will come to everybody's door."

In sports, Samuel Pawon is here with more: “In the ongoing football divisions tournaments, Malakeia FC won its match against rainbow team 2 goals nil at Juba stadium on Monday evening. In Kuajok, Abyei united beat future boys 4-2, while in Wau, the match between El nil and Salam was postponed due to a heavy rain. In Yambio, Western Equatoria State, Mukongo United thrashed Green State 10 goals to nil at Gbudue stadium. In second division games, Hilal beat Malakeia 5-1 at the Torit freedom square, and in Jonlgei White bull defeated unity FC 4-1.

In today’s matches, table leaders Sugr el aswat take on Etihad FC, in what is expected to be a tough match. Sugr el aswat need to win today’s game to be declared champs of the season. Still in Wau, Hai el Fahal will play against el Fil team at Wau main stadium, while Bilfam Warriors take on freedom boys at the Gbudue stadium. I am Samuel Pawon for Radio Miraya News.”

To end the news, the main stories once again:
· Shootout at Yei military barracks leaves four SPLA soldiers dead.

· Delegations in Ethiopia make progress on formation of transitional government.

· Power struggle in Mukaya payam leads to closure of payam offices.

You have been listening to Radio Miraya news. I am Susan Dokolo.
5

