	NEWS BULLETIN SCRIPT
	Wednesday, April 15, 2015

15 April 2015

Good evening. It’s five o’clock and I’m Suzan Dokolo.
The Headlines:

· Darfurian community marks one year anniversary of Bentiu massacre

· National Parliament to reopen for business next week

· Juba teaching hospital receives up to 20 mental cases a day
Chiefs of the Darfurian community in Juba have condemned the recent killing of two Sudanese traders by gunmen.

The two were shot dead by unknown gunmen at their home in Gudele, early Wednesday morning.

Meanwhile, the Darfurian community is commemorating the one year anniversary of the mass killings of civilians in Bentiu.

More than 550 civilians, mainly businesspeople from Darfur, were massacred in a mosque and hospital on the 15th of April last year.

Hamza Mohammed Abdul Rasul, the chairperson of the Darfurian local chief council says the Council will conduct prayers on Friday to remember the victims of the massacre.

Hamza Abdul Rasul: “Yesterday thousands of Darfurians attended the burial of the victims in Kuno Kuno and on Friday we will have prayers in Simba Square to commutate Bentiu martyrs and the two we lost recently. We call Darfurians to take cautions and be careful. We ask also the security organs to track the killers.”
The National Legislative Assembly reconvenes for business next Monday.

This will be the first session of 2015 since the MPs went on recess last December.
The chairperson of the Information and communication committee in Parliament, Thomas Wani Kundu says the new session will be opened by President Salva Kiir.

Kundu says the assembly’s main focus will be on peace and development.

Thomas Kundu: “The national legislature is going to be opened officially on Monday the 20th 2015 with the speech which will be delivered by the President of the Republic, Gen. Salva Kiir, that will outline the strategies and policies of the government in the coming days. The parliament will conduct its oversight roles as a mandate given to it by the constitution of South Sudan. Therefore the paramount issue that we are working harder to see into that it’s achieved is peace because we can’t conduct development if peace is not achieved so peace is the paramount issue that all of us will be working to see into it that it is achieved”
Meanwhile the chairperson of the Information committee, Thomas Wani Kundu has emphasized the importance of communication for development.

Kundu was speaking at the opening of a 6 day training workshop on Digitized Information.

Fifteen trainees from the University of Juba and the National Archive and Public Information center are attending the training. Kundu has more.

Thomas Kundu: “Information is an asset, for if you have information then you can be able to plan properly. If you want to build a nation, you must have first-hand information then with that information you can be able to strategize and implement the plans based on the correct information that you have. Now with the globalization policy, we need to be at the right footing with the rest of the world in the field of information. Therefore you the participants take this training very seriously. It is very important. It is like somebody sharpening his knife.”

The training is being supported by UN Cultural Organisation UNESCO. Salah Khalid, UNESCO Country Director says the development of any nation is measured through information.

Salah Khalid: “Information is an asset to any country. It is an asset that has to be preserved and it has to be treasured and it has to be shared. The development of any nation that is measured by how much information is shared among its population; the more you share the more you develop the people around you. You have extremely important documents in the national archive for example and it is only by preserving this kind of information and these kinds of document and sharing them with the future generation that you will be able to have a developed nation and a more informed population.”

More than 200 foreign nationals have been granted asylum in South Sudan.

The asylum seekers are Internally Displaced Persons who have been seeking safety at UN Protection of Civilian sites. They have been issued asylum certificates by UN Refugee agency UNHCR in collaboration with the South Sudanese Commission for Refugee Affairs.

UNHCR’s Communications Officer, Rocco Nuri says the 200 are part of a group of 500 foreign nationals who have applied for asylum status.

Rocco Nuri: “515 individuals who decided to approach UNHCR to seek asylum means that they are either and unwilling or unable to go back to their country of origin owing to well-founded fear of being persecuted for reason of race, nationality, membership to a given social group of political group of opinion and is outside their country. At the moment, this profile exercise took place only in Juba within the PoC sites. The main nationalities are Somalia, Eritrea and Ethiopia.”
A person who is granted asylum has the immediate legal right to live and work in the country in which they are granted refugee status.

You are listening to Radio Miraya News
Juba teaching hospital says it receives between 10 to 20 mental case patients every day.

The head of the Psychiatric department at the hospital, Kasimiro Kenyi, attributes physiological trauma to poverty, social and financial problems among other factors.

Kenyi says they are receiving patients from all over the ten states. He notes that young people between the ages of 18 to 36 years are more affected by physiological problems.

Kasimiro Kenyi: “This age is more affected than the elders. Why? Because they have a lot of problems to think about – no education, no jobs – so they resort into drinking alcohol, eating what they call mairuji and so forth and then opium so that it helps them but instead it causes them problems instead of helping them so this is one of the major causes.”

Kenyi says the country needs a specialized hospital to treat psychiatric cases.

The Police commissioner of Lakes State says police personnel in the state will no longer face double deductions on their salaries.

Since the start of the year, Police in the State have been complaining that deductions of personal income tax were being made by both the headquarters in Juba and the State government.

The State Police commissioner, Kosia Kedit Mortat says he has resolved the issue with the headquarters.

Kosia Kedit Mortat: “I think that was a mistake but it is now been corrected so there is no much deduction again from the police salary. It is corrected. In fact I was going to check the problem of the police. We have got problems of salary and we have got a problem of recruits, so I went and I met those of Headquarters and they promised me. We have made a budget for those recruits and it is going to be sent to headquarters for approval. They are going to send a letter to finance there then I think they will go and make process and we shall see the result.”
Once recruited, the new police personnel will undergo 6 months of training before being deployed for service.

The newly appointed Deputy Special Representative of the UN Secretary-General for South Sudan has visited Upper Nile, in his first trip to the state since taking office last month.

Moustapha Soumaré met with community leaders of the 26,000 internally displaced persons who are being sheltered by the UN Mission.

He also visited Malakal market, the teaching hospital and met with the State Governor Simon Kun Puoch.

The Governor said they discussed several important issues.

Kun Puoch: “I am happy to receive the deputy special representative of the Secretary General of the UN here in Malakal. I am happy we have discussed a lot of issues concerning peace in South Sudan and also concerning the humanitarian operations also in South Sudan – especially in Upper Nile State. We wish that peace comes to South Sudan so that we share these important opportunities so we can visit other states and countries to share these opinions with them.”
The Deputy SRSG pledged the UN’s continued support to assist in bringing peace back to the country. He also called for support from the National and state governments.

Moustapha Soumare: “This is my very first visit outside JUBA and I think this first visit for me will be an eye-opener and a learning path in terms of understanding the situation in Malakal, because Malakal is very specific. I am looking forward to contributing to actually bringing peace to this country; to contribute to make sure that we implement that’s mandate. We therefore need the support of the South Sudanese authorities to be able to implement that mandate.”

The governor of Upper Nile State, Simon Kun Puoch, has issued a decree removing the commissioners of Melut and Maban counties.

The governor issued another decree appointing Bol Aguer Dau as the new commissioner of Melut County while John Ibo Montu will be the new commissioner of Maban.

Ibo Montu also maintains his position as the state advisor on security affairs.

The outgoing commissioner of Melut Dau Guoch is now the technical advisor to the state ministry of Public Service and Labour.

And in regional news, about 400 migrants are feared drowned after their boat capsized off Libya, survivors have told Save the Children.

The Italian coast guard rescued 144 people from the boat on Monday and launched an air and sea search operation in hopes of saving others.

Hundreds more migrants rescued from boats in the Mediterranean are due to arrive in Sicily during the day.

More than 8,000 migrants have been picked up since Friday, and more boats are heading for the Italian coast.

To end the news, here are the headlines once again:
· Darfurian community marks one year anniversary of Bentiu massacre

· National Parliament to reopen for business next week

· Juba teaching hospital receives up to 20 mental cases a day

That is the news. I am Suzan Dokolo. Stay tuned to Radio Miraya.
4

