	NEWS BULLETIN SCRIPT
	Friday, March 13, 2015


9 March 2015

Good afternoon. It is one o’clock and I’m David Lukan. 

The Headlines:
· Army regains control of Wadakona County from opposition
· Government says it hasn’t given up on peace talks

· Ten South Sudanese women recognized for their heroic contributions

The Army spokesperson Col Philip Aguer says calm has returned to Renk and Monyo counties in Upper Nile state after shelling by the opposition forces in Renk over the weekend.

He says the army has regained control of Wadakona western bank of River Nile from the opposition.

Col. Philip Aguer: “On 7 March, after the shelling of Renk by heavy artillery from the opposition forces coming from the West Bank of River Nile, this led the SPLA forces to cross the river to pursue the opposition forces in order to stop further threats against civilians in Renk County. Now the west bank or Wadakona is in full control of the army and the situation is calm in Renk and around Renk.”    

The spokesperson for the President, Ateny Wek Ateny says the government has not given up on peace talks with the opposition.

Peace talks in Addis Ababa ended on Friday with no signing of a comprehensive peace deal between the two leaders, President Salva Kiir and Dr. Riek Machar. 

IGAD has apologised for the failure of the talks and says they will now seek to work with the international community to find a new mechanism to bring peace to the country.

Ateny Wek Ateny says the government is ready to continue cooperating in the name of peace. 

Ateny Wek Ateny: “The talks have not collapsed. Collapse is something bigger than just disagreement. The way forward is still with the IGAD and the IGAD have suggested or have hinted they might call for other bodies who are not part of the IGAD to help to mediate, that it will be called ‘IGAD plus’. We will still wait for that and we want to tell the people of South Sudan that we don’t have any interest in making the talks to collapse. We wanted to bring peace to the people of South Sudan today, now, because they deserve it. Our people deserve peace.”
The SPLM in Opposition delegation to peace talks in Addis Ababa says they are ready to sign peace that should bring genuine reforms in the country.

The Opposition spokesperson for the talks, Puot Kang Chol, told Radio Miraya that opposition demands meant to safeguard interests of the people of South Sudan.

Women in South Sudan are celebrating International Women’s Day with a call for peace in the country.


Religious women, women in uniform alongside female politicians marched from Buluk to Nyakuron Cultural Centre this morning. 


The celebration under the theme, “Make sustainable peace happen in South Sudan” is being attended by the Vice President James Wani Igga and the Minister for Gender, Awut Deng Achuil. 

Ten South Sudanese females have been recognized for their contribution in the country this International Women’s Day in a special ceremony organized by UN Women. 

Izeduwa Derex-Briggs, the organization’s country representative, says these are ordinary women making extraordinary contributions to their community

The event was in a collaboration with South Sudan’s women network and UNMISS.

The percentage of women in the world who are members of parliament has nearly doubled in the past 20 years, but political action is needed to overcome the slow pace of progress to equality.

That's according to the Inter-Parliamentary Union (IPU), who has released their annual report which looks at trends of the past year, but also looks at changes achieved during the last two decades.

IPU's Kareen Jabre says the top ten countries with the highest numbers of women in parliament is a very different picture from 20 years ago

Kareen Jabre: “20 years ago out of the ten, eight of those countries were Europeans. Today, four of them are from sub-Saharan Africa, three are from Europe and three are from the Latin Americas. So a completely different picture and the European monopoly has been broken if I can say so.”
Countries that have progressed the most are Rwanda, Andorra, and Bolivia.

Meanwhile, five countries still have no women in parliament at all—Qatar and several states in the Pacific Islands.

More than 1,600 people have returned to Kworijik-Luri after recent clashes that displaced more than 6,700 people. 

Over the weekend the national Ministry of Humanitarian Affairs and Disaster Management delivered 26.65 metric tons of food the returnees in the area. 

The Director for Emergency Response and Disaster Preparedness, Alison Barnaba, says the food items were donated by the people of Uganda and the items have been given to the Relief and Rehabilitation Commission for distribution.

Alison Barnaba: “This food has been donated by the people of Uganda, citizens who have contributed through their president because of their brothers who have been always in disparate situation, but today we are handing over to our brothers in RRC as our policy, usually we work with our partners at state level, that we have brought a track with assorted food items with a 26.65 matric turns of assorted food, so they are variety of food items, so our brothers in RRC will distribute them to the displaced people who are around here.”
And in regional news, forces from Niger and Chad have launched a ground and air offensive against militant group Boko Haram in north-eastern Nigeria.

The campaign is said to be targeting militants in Borno state.

It came as Nigerian officials dismissed Boko Haram's pledge of allegiance to Islamic State as a reaction to military pressure from Nigeria and its allies.

The pledge was posted online on Saturday in an audio message by Boko Haram leader Abubakar Shekau.

He called on Muslims everywhere to swear loyalty to IS leader Abu Bakr al-Baghdadi.

Boko Haram has been fighting an insurgency to create an Islamic state in northern Nigeria since 2009, and in recent months the violence has increasingly spilled over into neighbouring states.

To end the news, here are the headlines once again:
· Army regains control of Wadakona County from opposition

· Government says it hasn’t given up on peace talks


· Ten South Sudanese women recognized for their heroic contributions

And that’s Radio Miraya news. I am David Lukan.
3

