	NEWS BULLETIN SCRIPT
	Tuesday, April 28, 2015

28 April 2015

Good morning. It is five 5 o’clock and I’m Suzan Dokolo.
The Headlines:

· President Kiir pledges to transform higher education
· Authorities in Awerial order traders to close shops over high commodity prices
· Twic East and Pibor counties in Jonglei note increase in malaria and diarrhea cases
President Salva Kiir says the first graduation ceremony at the University of Juba is an indication of growth in the field of higher education.

Speaking at the graduation ceremony of 3,500 students today, the President as Chancellor of the University reiterated the government’s commitment to transform higher education. He congratulated the graduates for their achievements.

Vice Chancellor Professor John Akec on his part said the University has embarked on a path of social transformation, to become a leading education center of excellence.
The Vice Chancellor also revealed that the President’s office handed him the keys to the Chancellor’s official residence on Monday.
The house in Juba has been occupied by ministers and government officials since 2005.
A representative of the graduates, Chol Mapur urged the government to create more employment opportunities.

Today’s sitting at the National Legislative Assembly was cut short after the Minister of Agriculture was not available.

The Minister was expected to present a ministerial policy on Agriculture. However Acting Speaker Mark Nyipoch adjourned the sitting after he was informed that the minister had travelled out of the country on official business. Some MPs reacted angrily to the minister’s absence.

The assembly’s Agriculture committee said they received late communication that the minister was not available.

On Monday the Parliamentarians passed the President’s speech delivered at the opening of National legislative assembly last week. A select committee scrutinized the speech and presented a report to the house.

Leader of the minority, Onyoti Adigo said the President’s address fell short of addressing the current economic crisis in the country.

While, Chief whip Tulio Odongi Ayaho said measures are under way to address the economic concerns.

You are listening to Radio Miraya news.
Shops in Awerial County of Lakes State have been closed after traders refused to follow a directive to reduce commodity prices.

The town clerk ordered the businesspeople, many of them from Darfur, to revise their prices downwards, after it was discovered that they were charging double the market price for essential commodities.

Town clerk, David Monyeil says he ordered for the closure of the shops until the traders adhere to the instruction.

Monyeil says three traders have been arrested for challenging Police who had been sent to implement the directive.

David Monyeil: “I sent policemen to go and make an advertisement of the new prices and they were about to fight with those policemen. So I confirmed in Juba that a bag of green beans is 350 SSP and here the price is 600 SSP for one bag, so that’s why I called them and told them to set their prices at 400 SSP. Now, they refused and said they cannot reduce their prices – so that’s why I closed the market yesterday and nothing worked. If they don’t accept, they can go to Yirol or another county.”
CARE International is conducting a nutrition survey in Unity State ahead of the start of the rainy season.

The survey targets, Pariang County where there has been a noted increase in malnutrition levels amongst children during the course of the dry season.

CARE International Country Director Aimee Ansari attributes the malnutrition to a reduced amount of cultivation.

Aimee Ansari: ‘We are doing a nutrition survey right now because we think the levels of malnutrition may be increasing towards the end of the dry season now. We want to do a baseline so that when we start the rainy season, we would have a good idea of what is happening with malnutrition. Certainly in the hospital when I was there a few days ago, there were a number of children who were very very hungry and there were 3 children in the stabilization center there.”
Cases of malaria and diarrhea are on the increase in parts of Twic East and Pibor counties in Jonglei State.

The spike has been noted over a one month period.

Our reporter Chaplain Nemaya in Bor has more in this report.

Chaplain Nemaya: “Twic East is suffering increasing cases in malaria, while Pibor is facing escalating cases in malaria and diarrhea. Twic East Health director James Magok says the monthly records indicate that malaria cases have gone up by more than one hundred since last month.”

James Magok “Diseases that dominate the area, the leading is malaria, last month it reached one hundred ninety five on monthly report; comparing it with the past, there are similar reports, but the past is more than the March report.”

Magok says the national ministry of health has responded with a consignment of drugs to last the next three months.

Chaplain Nemaya: “Meanwhile in Pibor, the County Commissioner Nakure Keleka says Doctors without borders or MSF is working in collaboration with the state ministry of health to address increasing cases of diarrhea affecting mainly children.”

Nakure Keleka: “There is vomiting among children and also diarrhea among children, and again there is increase on malaria, it is fortunate that MSF is helping with treatment of these diseases. These are the most common diseases here in Pibor.”

Chaplain Nemaya: “Authorities attribute the escalating cases to the rainy season which create conducive breeding ground for malaria causing mosquitoes. Communities have been urged to employ good hygiene and sanitary practices to prevent diarrheal outbreaks. I am Chaplain Nemaya, for Radio Miraya news.”
And in regional news, protests have continued for a third day in Burundi as demonstrators oppose President Pierre Nkurunziza's bid for a third term.

Gunfire has been heard and streets are barricaded in parts of the capital, Bujumbura.

The army and police have been deployed to quell the protests.

The demonstrations have been described as the biggest in Burundi since the civil war ended in 2005.

To end the news, here are the headlines once again:
· President Kiir pledges to transform higher education

· Authorities in Awerial order traders to close shops over high commodity prices

· Twic East and Pibor counties in Jonglei note increase in malaria and diarrhea cases

That is the news. I am Suzan Dokolo. Stay tuned to Radio Miraya.
1

