	NEWS BULLETIN SCRIPT
	Friday, July 31, 2015

30 TH July 2015

Good afternoon. It is one o’clock and I’m David Lukan.
The Headlines:
· Youth block Rumbek – Cueibet road in Lakes State

· President Kiir says power sharing arrangements recipe for instability

· Technical procedures delay reduction of visa fees into Uganda

We have just received information that armed youth have blocked the road between Rumbek Center and Cuiebet counties in Lakes State.

Our reporter there tells us the youth from Rumbek sealed the route in retaliation for an attack on a cattle camp in Raing-Ngon payam on Thursday.

Two people were killed in that attack.

State Security Advisor Marial Amoum has travelled to the area along with state government officials to intervene and prevent any violence.

President Salva Kiir has said power sharing arrangements proposed in the IGAD-plus compromise agreement will not bring peace.

Under the proposal, the SPLM/A-IO would take 53 percent administrative power in the three states most affected by the conflict, while the government would take 33 percent and 14 per cent would be for the group previously known as the Former Political Detainees and other political parties.

Addressing crowds that turned up to mark martyrs day at the John Garang Mausoleum on Thursday, President Kiir said the arrangement is not fair and will not guarantee peace in the Upper Nile region.
President Kiir: “IGAD brought proposal to bring peace in South Sudan. They divided powers among the government and the opposition and the political parties or the stakeholders. It gave Riek Machar 53 per cent control of the three states in Greeter Upper Nile; Jonglei, Unity and Upper Nile. Those who made this proposal that Riek Machar and his forces take Greater Upper Nile; do not want peace to come to South Sudan.”
A daughter of a martyr who spoke at yesterday’s celebrations has called on the government to do more to educate women and children. Adel Dhoul Acuil also appealed for the opening of public libraries in honor of the martyrs.

Dhoul Acuil said the occasion should inspire calls for unity and end to the current conflict.

Dhoul Acuil: “Let us take this opportunity to call for forgiveness unity hard work to build this nation and end all these killings. All of the current killings not just in vain but also a dishonor to the memories of our relatives who have died so that South Sudanese can be free from the death and the destruction of the Sudan. Let us not forget the women and orphans affected by the current conflict, let us build that nation that empower women, educate the children in honor of our heroes.”

Martyrs day celebrations were also held in Northern Bahr el Ghazal state where the Acting Caretaker Governor described the country as a ‘priceless nation that was born out of the blood and lives of heroes’.
Salva Chol Ayat highlighted the achievements of the state and national governments over the past years and appreciated the role of international partners in the development of the state.

Salva Chol Ayat: “In the course of both interim and transitional periods, a lot of achievements had been made by the national and state governments. From the inception phase of South Sudan as a nation, our partners have been continuously participating in human and other forms of development which all of us must acknowledge and appreciate. They deserve much thanks and appreciation. Their work is tremendous and excellent.”

Koliab Nahataba, the Northern Bahr el Ghazal State Coordinator for the United Nations Mission in South Sudan, says the UN will continue to work with the people of the state to promote peace and equality.

Koliab Nahataba: “Your Excellency, allow me too this evening to recognize the people of Northern Bahr el Ghazal for choosing and maintaining peace. UN will continue to work with you, your Excellency, and the people of Northern Bahr el Ghazal to prosper this peace and to increase the resilience and the quality of live in the communities.”

The United States government says it fully supports the IGAD compromise agreement.

Speaking to journalists in Juba, US special envoy to Sudan and South Donald Booth cautioned the warring parties that the patience of the international community is wearing thin, and a final agreement should be signed by the 17 August date provided by IGAD mediators.

Donald Booth: “I like to reiterate that the United States, along with our partners and IGAD Plus 19 countries and international multi-lateral institutions, fully support this compromise agreement being put on the table. As I said it can be improved upon by the South Sudanese politicians. We will all support that but otherwise we expect there will be agreement by 17 August. Frankly I want to be clear with you all that the patience of my country, region and of the other international partners has run out. Too many lives have been lost, too many millions of South Sudanese displaced and too many on verge of starvation and facing homelessness. The talks cannot continue without end. South Sudan leaders on both sides must act to spare the people from this suffering. This situation cannot go on any longer.”

Government and opposition delegations are expected back in Addis Ababa, Ethiopia on 5 August for the next round of talks.

You are listening to Radio Miraya news.
The implementation of revised visa fees for South Sudan nationals entering Uganda has been delayed by technical procedures on the Ugandan side.

Last week the Uganda government agreed to revise visa charges for South Sudanese, one month after its parliament passed a legislation increasing the fee from 50 to 100 dollars.

South Sudan’s Foreign Affairs Ministry says the two governments have agreed to have the charges maintained at 50 dollars as part of a special arrangement between the two nations.

Ambassador Mawien Makol Ariik, spokesperson for the foreign affairs Ministry says the 50 dollar charge will be implemented once arrangements have been finalized by the Uganda government.
Mawien Ariik: “Depending on how they proceed with it in Uganda, we will still follow up with them. I cannot tell you exactly when it will take place, but it is a matter of procedures and I hope very soon. We were hoping it would go down very quickly, but I believe that it is just a technical procedure that delayed it, but generally there is a consensus that the fees have to go down which we all hope will happen.”

 The Deputy Speaker of Western Equatoria legislative assembly, Anna Lona Bona has reiterated an appeal for the release of more than 30 youth from Maridi who were detained by security personnel.

Lona Bona: “I want to appeal that, let these boys released, because these are young boys and civilians. We also have to know why they were arrested because also we have to know why they were arrested. It is not actually encouraging because 36 boys being arrested brings a lot of trauma and many questions – why?”

The 36 youth were arrested last month in connection with recent violence in Maridi County.

And in regional news, a leading opposition leader in Burundi has been elected deputy speaker of the country’s Parliament.

Aga-thon Rwasa supported protests against President Pierre Nkurunziza's third-term bid that saw at least 70 people killed.

Rwasa also withdrew from this month's presidential election and described Nkurunziza's victory as "a joke".

He now says he will "play the game" to bring peace.
To end the news, here are the headlines once again:

· Youth block Rumbek – Cueibet road in Lakes State

· President Kiir says power sharing arrangements recipe for instability

· Technical procedures delay reduction of visa fees into Uganda

Radio Miraya news.
3 | Page

