	NEWS BULLETIN SCRIPT
	Tuesday, January 06, 2015

06 Jan 2015

Good Evening. It is 5 o’clock and I am Susan Dokolo with the Radio Miraya news.

In the headlines:
· Scholar proposes amendment of constitution to allow extension of tenure of current government
· Two week peace initiative launched for Lakes State
· Interior Ministry to tighten arms control
As the government prepares to hold elections in June, questions are being raised about the country’s readiness for the vote.

Luka Biong, a leading scholar and Director of Centre for Peace and Development Studies at University of Juba, proposes the elections be postponed on account of the current crisis and time constraints.

Biong suggests the government seeks an amendment of the constitution through Parliament to extend the mandate of the current government beyond 9 July, when its term of office expires.

Luka Biong: “For me this is the easiest way. It is clear now that all the political parties have submitted and have said, ‘Look, we are better off not having elections now. Let them be postponed.” The environment is not conducive for us to conduct the elections and I think it would be appropriate and even easier for the government to initiate a process of amending the constitution and to consult with civil society and the political parties to see what the appropriate time is for extension of elections. That is feasible. It is the easiest and simplest thing that we can do, if there is a consensus in the country around this issue of the postponement of elections.”
Speaking on proposals for a transitional government, Luka Biong says any agreement signed between the government and the opposition will prevail. He says postponing the vote would also prevent a duplication of the election process.

Luka Biong: “It would be a duplication of the process of elections, because you would have conducted elections and then maybe people would agree, and then within 30 months and we would have another elections, so we would avoid this. If the focus is the legitimacy of the government, I think it is absolutely important this legitimacy must be maintained and can only be maintained by having an amendment of the constitution so we avoid this overlapping and duplication of these activities of elections.”
Meanwhile, the National Congress Party says it is ready to take part in the upcoming elections.

Party chairperson Agnes Lukudu says party members are ready to register and vote. Speaking on Radio Miraya, Lukudu appealed for democracy to allow people the right to vote.

Agnes Lukudu: “Elections are elections. There are many types of democracy and I think from Athenian democracy of direct democracy that started in the fifth century before Christ, we still have the different types. We have got maybe party democracy, grassroots democracy and whatever we can use those democracies in order to elect our leaders so that we can either change the government in the choice of the people our conform the president with the choice of the people.”
The SPLA is assessing damage caused by latest fighting on its position near Bentiu in Unity State.

Army spokesperson Col. Phillip Aguer says the SPLA is counting losses and destruction on the army base, located 10km north of Bentiu. Aguer says the fighting which broke out in the military base on Monday has stopped.

Col. Aguer: “The situation is calm and (there are) no reports on new clashes in the area. The last violation was in a base in the oil production area north of Bentiu town, 10km away, in the area which witnessed a ceasefire violation. In the last 72 hours, the situation in the area is calm.”

The SPLA accuses opposition forces of Riek Machar of carrying out the attack. The opposition is yet to respond to the accusations.

A peace initiative for Lakes State has been launched in Juba.
Youth and well-wishers have held a procession for peace within Juba, calling for peace in Lakes State.

The procession that included youth and church members was led by the Arch Bishop of the Episcopal Church of South Sudan and the Sudan, Daniel Deng Bul and other religious leaders.

A 14-day campaign for peace will follow in Lakes State, where messages of peace will be shared with communities.

Still in Lakes, Caretaker Governor Matur Chut Dhuol has named a new cabinet, following a reshuffle announced last week.

In a decree, seven of the 12 ministers have retained their positions in the cabinet, with five new faces added to the lineup. A new advisor for peace and reconciliation has also been named.

One of the appointees, Monica Achol Abiel of the Sudan African National Union party, SANU, has taken her oath as Minister for Labor and Public service, while the names of the other appointees will be sent to the State Legislative Assembly for vetting before they can assume office.

You are listening to Radio Miraya news.
The Bureau for Community Security and Small Arms Control in the Ministry of Interior says the ministry is working on a policy and regulations on small arms.

The Deputy Director for Security Research and Analysis, John Chiek Bum, says the ministry has established national strategy on civil disarmament.

Chiek says proper stockpile management for state owned weapons is needed and that strict license procedures should be put in place.

Speaking on the Miraya Breakfast Show this morning, the Director stressed that the presence of guns in the hands of people is causing insecurity.

John Chiek Bum: “This issue of small arms is not a short-term nor a medium-term issue. It is a long-term programme. I would like to say we need the whole country to take it as a national programme because if we don’t take it as a national programme that needs all the support from the high profile political figures in the country down to the normal civilians, we will not be able to control arms in a short term. Why? Because as I told you some of them are using guns for example at communal level, some of them are using guns for revenge killing, for prestige, for dowry… When it comes to the national level, some of them are using them for their political ambition.”

The Liberation Council of the SPLM party has announced the dismissal of the Caretaker Governor of Northern Bahr el Ghazal, Kuel Aguer Kuel, as the party’s Secretary for Finance.

The Secretary for Information in the SPLM Secretariat, Angelo Akec Akeen says action is being taken against Aguer Kuel, for holding election campaigns prematurely and without informing the party.

Angelo Akec Akeen says the SPLM leadership has issued two orders, to remove the membership of the Caretaker Governor and to prevent any SPLM related meetings from being held without the party’s knowledge.

Angelo Akec Akeen: “The first order was when the SPLM leadership realized that there were meetings and symposiums which were taking place by the Caretaker Governor Kuel Agur Kuel in the counties and payams without the knowledge of the SPLM. The SPLM has seen that those meetings have resulted into divisions in the ranks of youth in Aweil West and Aweil East. The liberation council came out with the order by removing the membership of Kuel Aguer Kuel in the SPLM. Now he becomes the caretaker governor without being a member of the SPLM.”
Kuel Agur Kuel has rejected the dismissal. He says any communication on his removal should come from the appropriate party organs at national level.

Kuel Agur Kuel: “Yeah, I think I am still a member and I am still a Secretary for Finance in the national secretariat and I know what it means. There is no written resolution I have received so far so I don’t know what he is referring to, and I know what it means. So I will only wait for a reaction from the general secretariat.”

And in foreign news, two men have been charged with attempting to overthrow The Gambia's President Yahya Jammeh, the justice department has said.

The defendants, who are of Gambian origin, are accused of conspiring against a friendly nation and conspiring to possess firearms.

Media reports Gambian authorities said they had thwarted a coup attempt on 30 December.

Mr. Jammeh seized power in the tiny West African nation in 1994 and has been accused of authoritarianism.

To end the news, here are the headlines once again:
· Scholar proposes amendment of constitution to allow extension of tenure of current government

· Two week peace initiative launched for Lakes State

· Interior Ministry to tighten arms control

I am Susan Dokolo. Thank you for listening.
1 | Page

