	NEWS BULLETIN SCRIPT
	Thursday, July 16, 2015

Good afternoon. It’s 1 o’clock and I’m David Lukan.

The Headlines
· Unity State reverses expulsion of top UN Official
· Hundreds face hunger in EES, while farmers in WES register poor harvest

· Traditional leaders call for inclusion in the IGAD peace process
The Unity State Government has reversed a decision to expel the State Coordinator of the UN Mission, UNMISS.
State information Minister Peter Makuc says the State Council of Ministers sat on Wednesday and decided Mary Cummins was not individually responsible for a recent human rights report that pinned government forces of gross human rights violations in the state.
Makuc confirms that the State Coordinator is at her duty station in Bentiu.

Makuc: “We reversed our decision after listening to her and we feel that she is not fully responsible for the report by UNICEF. And even though she is the head of the mission in the State she is not fully responsible. Because of that reason we reversed our decision. And also we asked them that what we are looking forward for from UNMISS or the State Coordinator or office department under the UNMISS in Bentiu is that they should cooperate with us as the state government, because we don’t expect them to act as a government inside the government of Unity State. They are partners with us. We also want to facilitate their work.”
The Caretaker Governor of Lakes State has visited the scene of an arson attack in Rumbek Center.

Matur Chut Dhuol cut short an official trip to Juba to travel to Cuei-Adakan village of Amongpiny payam, where more than 70 homes were burnt early Wednesday morning.

Authorities suspect the attack was carried out by youth of the Pakam clan against the Kuie community, in revenge for a previous attack.

Matur Chut Dhuol is calling for calm as the government investigates the circumstance that led that to the incident.

Chut: “I have given orders that people whose houses were burnt need not retaliate. Leave this issue to the government. I am going to form a committee and everything that is taken will be registered and they will be returned immediately. I also told the youth who were planning to retaliate to return to their places. The government will take strong measures against those who did this.”

Staying in Lakes State, the Caretaker Governor has relieved his deputy, just hours after the attack by armed youth in Rumbek Center.
In a decree announced on Wednesday evening, Matur Chut Dhuol dismissed Santo Domic Chol and appointed Mabor Achol Kuer as his replacement.
The State Minister of Local Government and Law enforcement Agency, Jok Ayoum Majak, has also been dismissed and replaced by Samuel Wel Machiek.
The SPLM Party youth league in Northern Bahr el Ghazal has selected new leadership, in a controversial move contested by sections of the league.
The spokesperson of the league, Angelo Akec Akeen, says youth delegates from the counties attended a meeting on Wednesday and unanimously elected William Anei Anei as chairperson to replace Garang Wol Kon.

Akeen: “As you know, during the political crisis in Northern Bahr el Ghazal, the office of youth was not active and therefore the SPLM thinks that the youth are the backbone for the SPLM system, so it has re-elected its office and today, Comrade William Anei Anei Juac was unanimously elected as Chairperson of the SPLM Youth League from all the five counties of Northern Bahr el Ghazal State.”
The outgoing spokesperson of the youth wing, Aru Arkangelo Madongdit, however, says the meeting was illegitimate. Madongdit says at least 51 members were blocked from attending the meeting.

Madongdit: “I want to tell you that the SPLM Youth office, who you elected since 2008, chaired by Comrade Garang Wol, is still as the SPLM Youth League in the state which is loyal to the SPLM, which is loyal to the people of the SPLM, which is loyal to our president and which is standing with whatever step is taken by the president that will be our step. But now, this is unconstitutional and it is illegal.”
Hundreds of people are facing starvation in Eastern Equatoria. The most affected areas are Chukudum and the three Kapoeta counties.

The State’s Information Minister, Mark Akio, says the population in these areas are not able to meet their daily food requirements.

Akio says the situation has been brought on by poor harvests and is appealing for support from the government and aid organizations.

Akio: “These are, of course, attributed to drought at some locations and unfortunately also too much rain has contributed negatively .We have the three Kapoetas, and of course Chikudum Lafon and areas in Lopit. These people cannot meet their daily food requirements which they normally used to have and as such they do not have the necessary capacity to meet their food needs at this time. ”

In Western Equatoria, farmers have registered a poor harvest this agricultural season.
State Minister of Agriculture West Hugule says low yields have been recorded in many parts of the state. Hugule blames this on a lack of equipment, poor rains and insecurity.

Hugule: “The part of agricultural season this year has gone very badly -- badly in the sense that we were hit by three catastrophes. One catastrophe is that we didn’t get the input, particularly the seeds and the tools. The second catastrophe; you remember very well here we depend on rain and the period between April, May and June it was sporadically raining. The third catastrophe is a manmade catastrophe. If you remember very well Mundri and Maridi were attacked, so people ran for their lives. Today we are speaking with you on agricultural production but in Mundri people are thinking about relief.”
You are listening to Radio Miraya News
The Secretariat of the Islamic Council in Central Equatoria State is sending delegations to the counties to celebrate Eid al-Fitr at the grass roots.

Ali Hassan Jumaa, the Secretary General of the Central Equatoria Islamic Council, in his message says Muslims across the country should continue to pray for peace.

Jumaa: “Yes, our programme in the feast will include visits by the secretaries to pray in the counties. And we will continue with our call for peace. We will continue to pray for peace during the feast, because a fasting person is near to God and his prayers are surely answered. Therefore, we have called on Muslims to continue with their supplications for peace in South Sudan and that God may unite the divided so that the state of South Sudan will be counted among advanced nations.”
The Muslim community prepares to celebrate Eid al-Fitr tomorrow, Friday, to mark the end of the fasting month of Ramadhan.
A two-day forum of traditional leaders concluded in Juba on Wednesday with a set of resolutions designed to harmonize customary and statutory systems of law.

The traditional leaders and chiefs came up with 19 resolutions, among which include the amendment of the local government act to regularize the establishment of customary courts.

The traditional leaders are also calling for inclusion in the IGAD led peace process. Nekodemo Arouman, a member of the Local Government Board read out the resolutions.

Arouman: “As traditional, we play a key role in conflict resolution in our communities in accordance with customary Law. We call upon all traditional leaders to make use of their respective customary mechanism to ensure communal and inter-communal dialogue and restore inter-ethnic harmony in South Sudan. We remind all traditional leaders of their responsibility to stand by their people and lead their people to peace and urge all traditional leaders to remain independent of political interference.”

Earlier at the same forum, Martin Yasona Yambio, the Chief of EZO Central Payam in Western Equatoria, spoke about the conflicting nature of customary law and human rights standards.

Chief Yambio told Radio Miraya that customary laws enable for compromises in settling cases among communities, including rape.
He said human rights standards are rather rigid, requiring trials in courts of law.
Yambio: “The international human rights board which is among us is there also having its own jurisdiction. Like when there is raping. Raping is taking place and both sides say they don’t want to go to civil court where the legal procedures should be taken. But from there we are imposed by the community to settle that one. If we are forced to send them ahead they will say chiefs are sending us where we are not supposed to directly go to that side. Because of this one we are focusing for whereby our community can get peace. We are after only freedom. Because of this … a high debate between the traditions and modernization.”

The meeting was organized by the Local Government Board with support from UN Development Programme, UNDP.
Elsewhere, the international community has agreed to what is being described as a "series of bold measures to overhaul global finance" to support a new sustainable development agenda.

Known as the Addis Ababa Action Agenda, it provides a foundation for implementing the global sustainable development agenda that world leaders are expected to adopt this September.

The ultimate goal is to foster economic prosperity across the world amongst the poor and the rich while protecting the environment.

The deal was reached by the 193 UN Member States attending the Conference on Financing for Development, being held in Addis Ababa.

In the United States, former President George H. W. Bush has been hospitalized with a broken bone in his neck.

The 91 year old fell at his home in Texas, but is in a stable condition.

Bush senior also suffers from Parkinson’s disease. He served as the 41st President of the United States from 1981–1989.

And in sports
The International Olympic Committee is due to make a decision on whether to grant South Sudan Olympic status.
The decision will be reached at a Committee executive board meeting in Kuala Lumpur, Malaysia, at the end of the month.
The international recognition would allow the country to send a team to next year’s Olympics in Rio de Janeiro.
If granted, South Sudan would become the 206th country, after Kosovo, to gain Olympic recognition.
To end the news, here are the headlines once again.
· Unity State reverses expulsion of top UN Official
· Hundreds face hunger in EES, while farmers in WES register poor harvest

· Traditional leaders call for inclusion in the IGAD peace process

Radio Miraya News.
1 | Page

