	NEWS BULLETIN SCRIPT
	Monday, May 25, 2015

21 May 2015
Good Morning its 5 o’clock I’m Susan Dokolo
The Headlines

· Authorities investigate Mundri shootings as several flee into Yei
· SPLM says former political detainees are expected in Juba this week

AND

· Egyptian doctors conduct free medical clinics in Wau

Authorities in Mundri West County, Western Equatoria state say investigations are underway to establish the cause of shooting reported in the area.

The shooting broke out on Thursday after 2 SPLA soldiers were shot dead in what appeared to be a highway robbery along the Mundri-Mvolo road – and went on through the weekend.

Mundri West commissioner, Hassan Bakheit says a wildlife officer was shot dead in the latest incident reported yesterday.

Bakheit also says two bodies were found in the market during inspections, adding that a number of shops have also been looted. The commissioner appeals to the citizens to return to their homes as calm returns.

Clip……………………….. Hassan Bakheit 1

“I have a message to all our residents of Mundari who have fled out of the town because of the conflict. I want to assure you that, the security situation in the area has significantly improved and may be the only issue is hunger, but the rain season is already underway.Therefore I’m calling on all citizens who have left the area to come back home. There are those who went to Yei , let them come back. The situation is now under our control. There is no problem again.”

Meanwhile, the situation in Mundri was brought up in the National Parliament today.

MP Murat Museka, representing a constituency in Mundri informed the legislators that the situation remains, despite extra deployment of SPLA soldiers.

Museka says more than 100 trucks of humanitarian assistance cannot access the area because of the insecurity.

Clip…………………………… Murat Museka (Arabic) 2
“As speak to you now, one hundred and fifty relief trucks that were supposed to go to Rumbek and Awiel are stranded between Bari and Medeu, One hundred and fifty trucks transporting relief heading to Northern Bhar El Ghazal and Rumbek. The trucks are stranded because of insecurity at the time when people are suffering from hunger at the place where these trucks are going to. This situation is too much, by this sequence of events we might think of a worse scenario or we might reach a situation where event relief trucks might not be able to pass. And people are now dying of hunger”

The Member of Parliament representing Yei Constituency, Paul Yohani Bojur said Yei is now receiving many of people fleeing from Mundri.

Clip………………………. Yohani Bojur 3
“As my colleague Honorable Murat Miseka has just said the unfolding situation in Munduri, Most of our IDPs our brothers have now shifted to Yei and in Yei we don’t have mechanized agriculture, in Yei we don’t have tractors to feed people. Everybody is going to Yei , Yes they are welcome to Yei and I want to seize this opportunity to appeal that the NGOs should put Yei into Considerations to assist our IDPs from Mundri.”

The SPLM party says the first group of former political detainees is expected to arrive in the country this week.

SPLM Acting Secretary General Anne Itto says the group of 5 former detainees will be led by Deng Alor and include John Luk Jok, Kosti Manibe, Cirino Hiteng, and Madut Biar Yel.

Anne Itto says the remaining 2 who are, Pagan Amum and Gier Chuang are expected next Monday.

She says the South African government has offered 60 security personnel to provide protection for the former detainees on their return.

According to the acting secretary general, the extra protection is one of many resolutions reached in the Arusha intra-party agreement signed in January.

Clip………………….Anne Itto 4
‘We should expect an advance team of the former detainees led by Deng Alor to arrive this coming week and those days are not very far. The SPLM political bureau has agreed to allow security from South Africa, up to 60 security personnel to come to Juba and give the protection that was demanded by the former FDs”.

The seven were detained in connection with the outbreak of the conflict in December 2013.

A government delegation has visited the Pallouch oil fields in Melut County of Upper Nile, to assess production.

This comes after days of fighting last week, between government and opposition forces for control of the fields.

Defence Minister Kuol Manyang Juuk led the government delegation and said the army will continue to defend the country’s oil facilities.

Petroleum Minister Steven Dheiu Dau was also part of the team.

Dhieu Dau reiterated comments he made last week, that companies are in the fields and oil production is going on as normal.

Relocation of Internally Displaced Persons to a new location within the Protection of Civilian site in Bentiu is expected to start soon.

The new site adjacent to the existing one, covers 1.5 million square meters and is being constructed with support from the International organization for Migration - IOM.

Numa Shams is the team leader of the Recovery, Reintegration and Peacebuilding unit at the UN mission site in Bentiu.

He explains that the new site will accommodate the more than 60-thousand IDPs seeking safety at the current site.

Clip……………. Numa Shams 5
“In the new site new extension and the POC 1 which should be within existing POC perimeter there are 8-thousand shelters which need to accommodate these sixty two thousand seven hundred forty seven residents. We are actually planning to move to new site from this week starting from POC one and POC two to six will be from the beginning of June hopefully starting from the 5th of June onwards”

You are listening to Radio Miraya News

A team of medical specialists from Egypt is in Wau, to provide free medical services to the population.

The specialists are offering a range of services ranging from gynecology to surgery, dental work and general physician care.

 Head of the team, Dr. Mohamed Jad says their visit is at the invitation of the Western Barh el Ghazal State government.

Jad says they will also offer on-job training to South Sudanese medical staff at Wau teaching hospital.

Clip…....... Mohamed Jad 6
“Team of fifteen Doctors and consultants coming from Egypt on invitation of Governor of WBGS, to assist our brothers here in Wau teaching Hospital. We offer medical and health service. We have specialization on bone surgery, general surgery, swellings surgery, blood infection, genecology, delivery, infants and kidney. Our goal is to offer medical service at the same time train our colleague doctors and nurses in this specializations. ”

Dr. Isaac Cleto, State minister of Health says the Egyptian specialists have attended to more than one thousand eight hundred patients so far.

Clip………. Isaac Cleto 7
“We are today in the four day, thanks be to God that the doctors are working from morning to eight or nine o clock in the evening daily. In The first three days, we have seen one thousand one hundred eight three cases with one hundred sixty four successful surgery in dental, eye, surgery, bones and genecology . we hope in the coming days there will be more achievements.”

The former Commissioner of Pochala North County in Jonglei State is dead. Joseph Okello Wello died in Adjumani district in Uganda over the weekend from a suspect heart attack.

Authorities in Pocahala North County reported that Okello was playing volley ball when he suddenly collapsed and died on his way to the hospital.

The MP representing Pochala North County Ochala Ojulo says Wello was buried in Adjumani.

Clip……………………….Ochala Ojulo 8
“We received information form Adjumani in Uganda that Honarable Joseph Okello Passed away, we as community of pochala we believed that all land are the same, and our people there they took initiative and they buried him there in Adjumani, our people in the diaspora, in Juba, Bor they consider this as a great loss to the community ”

Joseph Okello Wello served as a Commissioner of Pochala County from 2012 to 2014.

And in regional news, elections in Tanzania have been set for October 25th this year.
President Jakaya Kikwete is due to step down from office after serving two terms -- the limit set out in the constitution.

Tanzania's main opposition parties have promised to unite behind a single presidential candidate to replace him.

 To end the news, here are the headlines once again

· Authorities investigate Mundri shootings as several flee into Yei

· SPLM says former political detainees are expected in Juba this week

AND

· Egyptian doctors conduct free medical clinics in Wau

And that’s Radio Miraya News.
1 | Page

