	NEWS BULLETIN SCRIPT
	Wednesday, September 02, 2015


2 September 2015 

Good Afternoon it’s 1 o’clock I’m Susan Dokolo
The Headlines: 
· President Kiir briefs SPLA commanders about the peace deal and ceasefire agreement 
· United States calls on all parties to cease hostile engagement.

· Two people killed in a cattle raid in Bor County
President Salva Kiir has held a meeting with senior SPLA Officers in Juba.

The meeting on Tuesday was designed to brief the commanders about the recently signed peace deal and the modalities of the ceasefire agreement.

Army spokesperson, Col. Philip Aguer, told journalists that four senior SPLA officers will travel to Addis Ababa on Friday, to attend a workshop on the implementation of the cease fire agreement.

Col. Philip Aguer: “The command of the army have been instructed to select four officers that are going for a workshop in Addis Ababa as part of the cease fire mechanism and these four officers have already been nominated they will travel to Addis and attend a workshop on the 4th of this month. Second to that there will be a formation of the joint command that will be stationed here in Juba to oversee the implementation of issues related to the ceasefire.”

In a related development, the United States is calling on all parties to cease provocative action and hostile engagement.

Mark Toner, US State Department deputy spokesperson said the recent ceasefire declarations by the Government of South Sudan and the opposition provided a step toward implementation of the agreement that now binds the parties.  

He however noted that recent fighting in Jonglei State and Upper Nile State by forces on both sides runs contrary to those orders and the terms of the peace agreement.

He said that his government warns that anyone acting to spoil the peace agreement implementation will face consequences.   

The United States will continue to stand with those who choose peace and are committed to faithful implementation of the agreement.

South Sudan’s Chief Whip in parliament Tulio Odongi Ayaho, is urging the citizens of South Sudan to support the recently signed deal to end conflict.

President Salva Kiir signed a peace deal last week, to end 20 months of conflict that started in December 2013.

Chief Whip Odongi said people should rally behind President Kiir in implementing the agreement.

Tulio Odogi Ayaho: “The peace agreement will be implemented by the government; it will be implemented by the people. Everybody yearned for peace and the war we had really strained our livelihood but now peace is attained. I very much appreciated one speaker who said from Upper Nile that anybody who does not support peace I quote “that he must be a devil.”

In another development, the Chief Whip said consultations have begun between the Central Bank and the Ministry of finance to find ways of narrowing the gap between South Sudanese pounds and the hard currency in the black market. 

Tulio Odogi Ayaho: “With this peace it will revitalize the oil sector and we shall have revenue coming from the oil. We shall also see that businesses are operational – especially small and medium class businesses shall be operational and we shall get taxes. You know what is happening in our markets, we have got the official rate is 2.96, the parallel rate has been running from 4,5, 6, 10,17 which totally unfortunate. There are now discussions between the Central Bank and the Ministry of Finance and other institutions how to narrow the official rate and the parallel market.”
You are listening to Radio Miraya News.
A new early warning system has been launched in Western Equatoria State.

Led by the National Ministry of Humanitarian and Disaster management, the early warning initiative will provide the state timely information that can be used to implement procedures that can best protect vulnerable individuals.
Betty Pios, the Director of Early Warning System, explains how the system works.

Betty Pios: “Early warning is just gathering information for timely intervention. Because we don’t have this structure in the country, we felt that it is very important to come down to the grassroots and then we get a working group that will help us gather information that can be analyzed and then we will be able to alert our policy makers and even the public or the community who are at risk so that they be able to know what is happening and they get prepared of any hazard or any other risks.”
Sapana Abui, the deputy Governor pledged the state’s commitment to support the group do their work effectively.

Sapana Abui: “In order for us to be able to respond effectively to any disaster that may affect us, we need to be prepared. You cannot prepare if you don’t know what is coming to affect you. The technical group that is going to be formed – it is you who will start to look at the indicators of these calamites that may befall certain areas. Out of this workshop we will be able to know these indicators. As state authorities, we are busy with other issues but you the technocrats you are the ones who should alert us.”
Two people have been killed and another is nursing wounds after suspected cattle raiders attacked in Kulnyang Payam of Bor County in Jonglei State. 

The attackers are believed to have come from Pibor and took away more than one hundred head of cattle.

Bor County Commissioner, Isaac Mamer Ruk, says the matter has been brought to the attention of David Yau Yau, Greater Pibor Chief Administrator.

Isaac Mamer: “On 31 August 2015 at 2:45, raiders suspected to be Murle criminals attacked Kulnyang Payam, a village called Bangasorot. Two from the side of the raiders were killed and one on our side was wounded. The youth of the area, SPLA and police tried to pursue the raiders until they returned 90 cattle from the hands of the raiders. The raiders went away with 103 heads of cattle.”

The Minister of Education, Science and Technology in Western Equatoria State has announced the 2015 results of the Sudan Secondary School Certificate. 

Minister Pia Phillip said the students who sat the exams are from the two counties of Mvolo and Mundri West. 

Pai Phillip: “I am happy to announce the results of the Sudan Secondary School certificate for the year 2015 in Western Equatoria State. We had 153 students who sat and out of that 110 passed and this is a 72 per cent total pass. Another important point is that this was in just two counties of Mvolo and Mundri West.”

The Western Equatoria State Education Minister also said the state is phasing out foreign curriculum. 

Pai Phillip: “Our own curriculum is what we deserve that teaches about our context, environment, our people, our heroes. We can give you examples that in the past the curriculum of Sudan gives us things which are not appropriate to the context of south Sudan. They are talking about camels which we don’t have. They are talking about tamuls, which we don’t have so that kind of education is not appropriate to the context of south Sudan.” 

In regional news, former Congolese rebel leader Bosco Ntaganda is due to go on trial at the International Criminal Court (ICC) at The Hague for war crimes.

The BBC reports that the 41-year-old is accused of killing at least 800 civilians during separate attacks on a number of villages between 2002 and 2003.

He is also accused of raping girl soldiers and keeping them as sex slaves.

He denies all 18 charges which include murder, rape and the recruitment of child soldiers.

More than 2,000 victims have been cleared to take part in the trial, including former child soldiers who will be called as witnesses.

To end the news, here are the headlines once again: 

· President Kiir briefs SPLA commanders about the peace deal and ceasefire agreement 

· United States calls on all parties to cease hostile engagement.

· Two people killed in a cattle raid in Bor County
Radio Miraya News.
1 | Page

