	NEWS BULLETIN SCRIPT
	Thursday, February 26, 2015

25 Feb 2015

Good evening. It is five o’clock I’m David Lukan.
The Headlines:
· Juba-Yei road closed after 12 people die in clashes
· South Sudan representative to the UN calls for greater acknowledgement of government role in stabilizing the nation
· Information Communication Technology under the spotlight in Juba
Twelve people have been killed in clashes between cattle keepers along the Juba-Yei road.

Authorities are still trying to establish the cause of the clashes that happened on Tuesday

Seven of the victims were killed in direct clashes between the herders

While four were picked out from moving cars and shot, a prison corporal was also killed in a separate incident
The Commissioner of Juba County, Stephen Wani Michael, says the situation is being contained and movement along the Juba Yei road has been suspended.

Stephen Michael Wani: “The clashes took place between Bugu and then Ganji. The exact number reported is about 12 people – seven were killed in the place where the fighting broke out and then four people were killed along Juba-Yei road. The total number is amounting to 12 people. My message to all communities that wanted to go to Yei or coming from Yei to Juba. In cooperation with the police in Yei that if the road is clear it will be communicated to them.”

The South Sudan Ambassador to the United Nations, Francis Mading Deng, urged the United Nations Mission in South Sudan to support government efforts to restore peace in South Sudan.

Addressing the UN Security council on Tuesday, Ambassador Mading said there is an urgent need for the United Nations to collaborate with the government of South Sudan to address the practical problems facing the country.

He said threat of sanctions will not help.

Ambassador Francis Madeng: “It is one thing to condemn the leadership of the country and threaten the imposition of sanctions which, as I have had occasion to say to the council, would only generate adversarial relationship and aggravate the situation and it is quite another thing to reaffirm that the international community went to South Sudan in the first place to support the country, that recent developments may indeed undermine the nature and magnitude of that support but that remedies can be found to restore constructive bases for partnerships in the stabilization and development of the country.”

The Assistant Secretary-General for Human Rights Ivan Šimonović, has called for accountability for past and present violations of international human rights and humanitarian law in South Sudan.

Addressing the UN Security Council on Tuesday, Šimonović asked the African Union Commission to release their report into the human rights violations committed in South Sudan following the outbreak of violence in December 2013.

He said government should also release the findings from its investigations.

Ivan Šimonović: “It is important to continue to encourage the Government to release the findings of its own investigations, and to encourage the African Union to release the report of its Commission of Inquiry. Together, these reports may form the basis of an accountability process that can contribute to ending the cycle of violence and impunity and pave the way to reconciliation and sustainable peace.”

The first South Sudan Youth Information Communication Technology for Development Conference opened this morning in Juba.

The three-day event is a joint effort between UNESCO, the Youth Technology Development Organization and the Ministry of Telecommunication and Postal Services with support from UN Women and other partners.

The Chairperson of the Youth Technology Development Organization, Thomas Muto Samuel, encouraged young people to use technology for development and positive aims.

Thomas Muto: “If we, as South Sudanese youth, learn to use ICT properly and learn to use ICT for development, I believe it will bring a great change to the youth of South Sudan. Mostly they use social media, but some of them are using social media for hatred and other things that don’t bring peace amongst the youth. So by this I believe it will bring an awareness to educate our youth to know actually that the use of ICT and the use of social media, as we are going to express ideas on how we can use it in a best way that can help this nation.”

The conference will also update participants of the progress of the national fiber optic cable project which promises to increase access to high speed internet in South Sudan.

The World Bank funded project, announced earlier this year, will lay a high speed internet cable between Eldoret in Kenya and Juba.

Some participants of the conference explained their expectations

Vox Pops
· Voice 1: “They should come at least with something new as IT students so that access to Fiber optic for instance when it is installed in this country so that we shall have access to internet.”
· Voice 2: “ICT is so dynamic in its nature. We can talk about ICT in terms of health, in terms of governance, and we can talk ICT in agriculture and in education. My expectation in this conference, at least I would get something that can be added into what we had already most especially in the field of IT.”
You are listening to Radio Miraya news.
An Egyptian delegation has delivered a feasibility report for the construction of a mini-multipurpose dam on Sue River in Wau, Western Bahr el Ghazal State.

The delegation was headed by Dr. Hossam Mughazi, the Egyptian Minister of Irrigation.

National Minister of Dams, Electricity and Irrigation Jemma Nunu Kumba said if constructed, the dam will be a vital source for both the water and electricity supplies to Wau town.

Jemma Nunu Kumba: “This dam, if implemented, will be able to keep enough water that can be treated and supply to the residents of this town and its suburbs. It will also provide enough water for irrigation and produce electricity for the city of Wau. After that the government of the Republic of South Sudan together with the government of the Arab Republic of Egypt will jointly mobilize from development partners in order to implement the project.”
The Egyptian Minister of Irrigation said his government is ready to support the project.

Dr. Hossam Mughazi: “We are responding to the request and keeping our promise. It will not be the last visit, but there will be more visits to inaugurate projects in this state and other states for the interest of the citizens in South Sudan. As we drink from one Nile, no doubt there is a link binding us together. The directives of the president of the Republic President Assisi to all the ministers, call for more cooperation with the Country of South Sudan.”

Authorities in Pariang County of Unity state say more than 2,500 head of cattle have died of an unknown disease.

Pariang County Commissioner, Monylang Manyil, has attributed the deaths to environmental pollution caused by an oil leakage from damaged oil wells.

The commissioner fears the pollution could also affect populations living in areas around the damaged oil wells. He has asked the national government to take urgent action.

The National Minister of Health is appealing to communities to bring their children to be vaccinated against polio.

Dr. Riak Gai launched a national polio campaign on Tuesday. He says 3,500,000 children will be vaccinated across the country in the next four days.

During this national Immunization round, more than 1,500 social mobilizers and 19 thousand vaccinators will go from house to house to inform families about importance of polio vaccinations

In foreign news, the Democratic Republic of the Congo has launched an attack against Rwandan Hutu rebels in the east of the country.

The army said Tuesday's attack took place in the eastern South Kivu province, about 10km from the border with Burundi.

UN peacekeepers in DR Congo withdrew an offer to support the operation because two government generals are suspected of human rights abuses.

The outgoing US special envoy to the region said the government "owes it to its people" to end the threat posed by Rwandan Hutu rebels.

Hutu rebels were involved in the 1994 Rwandan genocide.

In sports, a new football tournament has been launched in Juba to promote the game with a mobile operator is behind the campaign.

Here is the company’s Chief Marketing Officer Ameka Anasidu.

Ameka Anasidu: “Well the MTN-8 is a football championship and it is the first of its kind in South Sudan. It is something that we have done in other markets where MTN operates. We have done it for several years in South Africa. Basically, you have 16 teams. The whole concept is that fans get to vote out of these 16 teams to select 8 teams to play in the kickoff. Now this cup comes with a lot of very fantastic prices. The winner will go home with a 250,000 South Sudanese Pounds. The second place winner goes with 175,000 South Sudanese Pounds and the third place winner goes with 75,000 South Sudanese Pounds.”
From a list of 16 division one football clubs, eight clubs will be voted by their fans to play in the tournament.

The voting will last for eight weeks; the kickoff of the tournament begins at the end of April 2015.

To end the news, here are the headlines once again:
· Juba-Yei road closed after 12 people die in clashes

· South Sudan representative to the UN calls for greater acknowledgement of government role in stabilizing the nation

· Information Communication Technology under the spotlight in Juba

And that’s Radio Miraya news. I am David Lukan.

1 | Page

