	NEWS BULLETIN SCRIPT
	Monday, February 09, 2015

9 February 2015

Good afternoon. It’s one o’clock and I’m Susan Dokolo.
The headlines:
· UN Humanitarian Chief Valerie Amos launches humanitarian appeal for South Sudan
· Political parties call on IGAD mediators to focus on root cause of conflict
· Youth brigades recruited to boost security in Lakes State
A pledge of 600 million dollars has been put out for emergency assistance in South Sudan, before the start of the rainy season.

United Nations Under Secretary General for Humanitarian Affairs Valerie Amos launched the pledge in Juba this morning.

Ms. Amos says receiving the money in time, will enable humanitarian actors preposition assistance to strategic points before rains make routes impassable.
She says a total of 1.8 billion dollars is needed to support humanitarian efforts for the whole year.

Valerie Amos: “We have asked this year for help for 4.1 million people at the cost of 1.8 billion dollars. If we receive 600 million dollars of that money by the end of February, we can take advantage of the dry season that runs till May to reach more people in need and preposition supplies. It is also important to avert a further deterioration of the humanitarian situation in the country. There are thousands of children who are suffering from malnutrition and the threats of hunger and disease is real.”
Meanwhile, an international meeting aimed at diverting a deepening humanitarian crisis in South Sudan, will be held in Nairobi, Kenya today (Monday).

At the meeting, the international community will be asked to fulfill their pledges in order to deliver the much need assistance to communities affected by the conflict – both in and out of the country.

The pledging conference will be attended by international donors, humanitarian partners, government officials and members of the regional IGAD grouping. The government is being represented by Foreign Affairs Minister Barnaba Marial Benjamin.

The Under Secretary in the Ministry of Humanitarian Affairs, Clement Taban Dominic, says the government will press upon the donors, the urgency to meet their pledges ahead of the rainy season.

Taban Dominic: “We are telling them about the humanitarian situation in South Sudan. We are to respond to 2.5 million people in the coming months ahead and we will be telling the donors countries to assist our partners working on the ground so that they have the resources to preposition to these areas that are not accessible during the rainy season, because this is the window of opportunity starting from January to May. If they have the resources during these four months, then we are safe and we will have the resources on the ground before the rainy season.”

Meanwhile charity group, OXFAM International, says donors and the International community should use the conference to do more to urge the warring parties to address the core drivers of the conflict.

In a statement, OXFAM says, while financial contributions are essential, parties attending the meeting must use their influence to ensure that any peace agreements made are lasting.

They must also ensure plans are put in place to meet the basic needs of the millions of victims of the violence – both within South Sudan and in neighbouring countries.

A children’s playground has officially been launched at the protection of civilians site behind UN House in Juba.

The “Whitaker complex playground” is named after Forest Whitaker, American actor and UNESCO special Envoy for Peace and Reconciliation.

The grounds include a football pitch, volleyball court and basketball grounds to encourage the youth at the protection site to engage in team sports as a way of keeping the youth engaged and promoting unity amongst the different communities.

The government is expected to hear back from seven committees appointed to scrutinize an IGAD peace proposal.

The teams were formed at a meeting chaired by President Salva Kiir last Friday, to discuss the proposal and all outstanding issues of the peace process.

This is part of the consultation process the government and opposition sides will be embarking on ahead of the next round of IGAD mediated talks scheduled for the 19th of this month.
Information Minister Michael Makuei told journalists the seven teams will report back on Monday for further deliberation.

Michael Makuei: “These seven committees would discuss and deliberate on topics or issues that would be given to them. They have leverage to discuss as of today up to Sunday and by Monday we will meet again to receive the reports of these subcommittees so that they are discussed again. Thereafter, the people of South Sudan will come out with the final outcome of their resolutions on the outstanding issues. That is what we have agreed and we hope to see you on Monday so that we brief you further on the latest stand or position of the people of South Sudan on all the outstanding issues. “
A group of 18 political parties is calling on IGAD mediators to focus on the root causes of the conflict.
The parties say the mediators appear to be concentrating on apportioning positions to the warring parties and say they have not seen much progress in the mediation efforts.
David William, a representative of the political parties, says the parties will hold IGAD responsible for any failure to keep the mediation process on track

David William: “We the political parties as a major stakeholder in deciding the future of our country are deeply concerned and would like to call the IGAD mediation responsible for the failure to keep the mediation on track. We call upon the IGAD mediation to correct the mistakes and bring the mediation back to the multi-stakeholder format as this is the only way to ensure inclusivity and addressing the root causes of the current crisis caused by the leaders of the SPLM who would now want history to repeat itself.”

The political parties are also calling on the African Union to release the investigation report on the crimes committed in December 2013 when the current conflict broke out in the country.

You are listening to Radio Miraya news.
The President of the World Seventh Day Adventist Church is the latest voice to sound a call for peace in South Sudan.

Ted Wilson arrived for a two day visit on Sunday and is expected to meet President Salva Kiir and government officials, before returning to the United States.

Addressing a congregation at the Garang mausoleum in Juba yesterday, Ted Wilson said citizens should be peacemakers.

Ted Wilson: “Be a minister of reconciliation to bring about care and love. God is counting on you to be part of the solution, not part of the problem. We have a huge mission ahead we look forward to the day South Sudan will be truly complete in the administrative structure. I believe with all my heart that we are living in the last days of our history and I pray for the country of South Sudan that all its citizens will become peace makers and this will happen through the power of God.”

The South Sudan bar association will hold elections today (Monday) for new its new executive. Voting will take place in Juba and Wau, Western Bahr El Ghazal.

The association’s spokesperson, Peter Matthias, says 15 lawyers will cast their vote in Wau, while more than 190 are expected to vote in Juba.

The results of the elections will be announced later today.
The Bar Association elections were meant to have been held last November, but were held off after a court petition was filed contesting the vote. The court of appeal ruled against the petition.

Authorities in Rumbek East, Lakes State have recruited a brigade of youth to boost security in the county.
70 youth, known as administrative police, have been selected from each payam, and have been given the powers to arrest suspects and hand them over to police for further investigation.
Rumbek East Executive Director, Madit Malual has cautioned the young men against causing insecurity in the area.
Malual noted that crimes along roads are mainly committed by the youth.

Madit Malual: “They should stop violence, they should avoid the road and then let people move freely without looting, without anything in the road because we have our people who used to come from Juba and Juba is our headquarter, if we become obstacle on the road, all what supposed to be send to us we will not get. please I am advising you especially Pan-Awac, Pan-Awac youth they have to listen , we have talk a lot and the Pulkuc should be avoided, all places like Bar-Naam , Like Manga-Malou in Maleng-Agok between Pan-Awac and Pachong, people used always to loot people there, these should stop from today onwards.”

The low enrollment of girl’s into school in Northern Bahr el Ghazal State is being blamed on strong beliefs in traditional norms.
The Director for Gender in the State Ministry of Local Government, Elizabeth Henry Argok says girls are married off early and are being forced to stay at home.

Argok says more efforts are needed to enroll more girls in school.

Henry Argok: “We need our youngest daughters and girls; please take care of your school, the time has come. When there is peace, there is development and development needs education. We must educate ourselves. The educated girl can benefit father and mother for a long time and we want to talk to the families, avoid the high dowry. The high dowry will kill your daughters and you can’t benefit and it can lead you to prison like what is happening in our states. Many of the elders are in the prison but if it were not the high payment of dowry, all those things would have not happened. South Sudanese women, you must know that you are not educated but leave your daughters to be educated.”
Argok was speaking during the release of the results of this year’s Primary Leaving Examination Results in Aweil.
Only 900 of the 4,000 pupils who sat the exams were girls.

In foreign news, the Nigerian government has said it is confident the country’s elections will go ahead in March.
The Nigerian Electoral Commission announced on Saturday that the vote has been postponed from the 14th of this month, which is next Saturday, for six weeks to allow for more time to secure north east parts of the country against Boo Haram militants.

The country’s interior ministry says the security situation would have been improved to enable the Presidential and Parliamentary elections take place on the new date of 28 March.
Opposition groups criticized the move, accusing the military of forcing the electoral commission into the delay to help [President Goodluck Jonathan’s campaign.

In sports, Samuel Pawon is here with an update on local events:

Samuel Pawon: “We start with the ongoing qualifier football tournament in Yambio, Western Equatoria, where Ekwa FC and Super Eagle ended their game in a two-all draw last evening at the Budaway Stadium. In the division one tournament in Abyei, Agrab FC beat Olympic four-nil, while Tahrir and Meding Ashwang ended their match in one-all draw. In the women’s football tournament in Yei, Yei central has been crown champions after defeating Rainbow 2-1 over the weekend at Yei Freedom Square. Looking at basketball, table leaders Malakeia emerged victors over Hilal by 102 points to 76, while National Engineers team beat Warriors by 53 points to 47. In the third game, Munuki beat Citizens by 70 points to 64. All games took place at the Nimra Talata basketball stadium. I am Samuel Pawon for Radio Miraya news.”

And, Ivory Coast has been crowned champions of the Africa Cup of Nations tournament in Equatorial Guinea.

The Ivorians claimed victory on Sunday after beating Ghana 9-8 on penalties after normal time ended nil-nil.
Third place was claimed by the Democratic Republic of Congo who beat hosts Equatorial Guinea 4-2, also on penalties on Saturday.

To end the news, here are the headlines once again:
· UN Humanitarian Chief Valerie Amos launches humanitarian appeal for South Sudan

· Political parties call on IGAD mediators to focus on root cause of conflict

· Youth brigades recruited to boost security in Lakes State

End of Radio Miraya news. I am Susan Dokolo.
1 | Page

