	NEWS BULLETIN SCRIPT
	Friday, August 08, 2014

Good morning. It’s 1pm and this is Radio Miraya news, with Agole Alex.

The Headlines:
· Ministry of Education forms a new body to handle scholarships.

· South Sudanese refuges face dire humanitarian conditions in Khartoum
· WHO declares Ebola outbreak an international health emergency.
A new body is being formed to handle the management of scholarships.
The High Level National Committee for scholarships, within the Ministry of Education, will coordinate the distribution of over one thousand scholarships offered to South Sudanese students.
The Director General for Training and External Relations, Benjamin Gabriel Apai, says the appointment of the committee members is being finalized.

Benjamin Gabriel Apai: “Two weeks ago we went to the Council of Ministers and honorable minister presented a document asking for permission of forming a high level national committee for scholarships. This was approved by the Council and he is now working on finalizing the appointment of that committee. This committee will look at the scholarships from the four previous countries which I mentioned: Sudan, Egypt, Zimbabwe and Ethiopia. The numbers are big and we in the ministry alone we can’t handle this. These are over a thousand scholarships.”

Meanwhile, the Ministry of education has announced the opening of another 260 scholarships from Egypt and Pakistan.
The bursaries to Pakistan are 10 places offered to science students.

More than two hundred United Nations and humanitarian workers have been evacuated from Maban, Upper Nile State.
This after a militia group calling itself the Maban Defence Forces launched targeted ethnic killings earlier this week.

Our reporter Reech Malual has more this report.

Reech Malual: “United Nations Peacekeepers have been conducting the evacuation operation since the start of the week. The aid workers are being flown to Malakal and Juba, as more peacekeepers and SPLA soldiers are deployed to protect communities remaining in the area. Inspector General of Police, Lt. Gen. Pieng Deng Kuol, says necessary measures have been taken by security forces on the ground.

Gen. Pieng Deng Kuol: “Now in fact there is fear but it seems the situation is under control and we hope that it is going to be controlled so that everybody returns back to his or her own activities. It’s a concern but we hope that it will not escalate further than what has already happened.”
The Acting Spokesperson of the UN Mission in South Sudan, Joseph Contreras, says over 100 peacekeeping troops have arrived in Bunj the headquarters of Maban County as the evacuation of humanitarian workers continues.

Joseph Contreras: “Over a hundred of the mission peacekeepers arrived there late yesterday afternoon to secure the air strip and assist with evacuation of remaining humanitarian aid staff. All humanitarian and non-governmental organizations have pulled out and ceased operations in Maban County.”
Reech Malual: “Six humanitarian aid workers were killed by the Mabanese Defence Forces militia group in separate attacks this week. UN Secretary General Ban Ki Moon has condemned the attacks and is calling for a swift investigation. I am Reech Malual reporting for Radio Miraya News.”
Meanwhile the Norwegians People’s Aid humanitarian agency (NPA) has evacuated its staff from Maban, after one of its workers was killed.
Speaking from Norway in an exclusive interview, NPA International Programme Chief, Catherine Ravin said the targeted killing of its staff member on Tuesday is making their humanitarian work in the area impossible.
Ravin is also demanding for an investigation into the attacks on its employees.

Catherine Ravin: “We have asked for forming an investigation into what happened in Maban. This is a clear demand that we have made to the authority – that we expect them to investigate what happened. This is only making a cycle of violence and that is only hacking the civilians because we cannot do, we cannot help the population now so there are efficiently destroying the aid work to actually assist the refugees and people.”

President Salva Kiir has welcomed a scheduled visit of the United Nations Security Council saying it could help solve the ongoing crisis.

A team from the Security Council is scheduled to arrive in the country next week on a two day visit, which will be an assessment mission following the December crisis.

In a meeting with US Secretary of State John Kerry in Washington, President Kiir also recognized the support of the United States government to try and bring peace to the country.

The President also noted efforts by the IGAD regional grouping in mediating the talks.
Still at the Africa leaders’ summit in Washington, United States President Barrack Obama has announced plans to spend more than 110 million dollars every year to help African nations develop peacekeeping forces that can be rapidly deployed to head off militant threats and other crises.
The US plans to partner with Senegal, Ghana, Ethiopia, Rwanda, Tanzania and Uganda to develop the rapid response forces, over the next three to five years.
According to a report on the Reuters news agency, those forces would be ready to deploy as part of United Nations' or African Union missions.
At the summit, President Obama also unveiled a separate plan to spend an initial sixty five million US dollars to bolster security institutions in Ghana, Kenya, Mali, Niger, Nigeria and Tunisia.

A team from the African Union Commission of enquiry has concluded a visit to Bor as part of their investigations into atrocities committed since the start of the crisis.
The delegation met with the Jonglei State Governor, humanitarian workers and officials of the UN Mission.
Bineta Diop, a Special envoy of the African Union on women pace and security met with the IDPs in the Bor camp and says she has hope that there will be reconciliation.

Bineta Diop: “I have hope because they have been sharing the strategy that they will be using for reconciliation, so there is hope that at grassroots level. Women can reconcile so that is what I can say. I cannot talk about the enquiry that we are conducting, but what I can say is when I meet women in the field as a special envoy on women’s peace and security, I can really see when women are really trying hard to survive and I salute those efforts and that initiative.”
A similar team from the AU commission of enquiry conducted a similar mission to Aweil, Northern Bahr el Ghazal where they met with IDPs displaced by the conflict.

You are listening to Radio Miraya News

More than 3000 South Sudanese living in camps in Khartoum are facing a deteriorating humanitarian situation, as heavy rains destroy their shelters.
The humanitarian chief in the embassy Piji Jeremiah Abraham says the refugees, particularly in the Jeberona area are facing the threat of water borne diseases.
Jeremiah Abraham says the International Red Crescent and the Sudanese Relief and Rehabilitation Commission are assisting the affected populations.
He says there are plans to relocate the affected populations to higher ground.

The newly appointed commissioner of Renk County in Upper Nile State is calling for support for farming activities.
Lual Deng Shol says farmers have cultivated up to five thousand feddans, and is calling on the government and aid agencies to provide further support.

Lual Deng: “The basic services are in the areas of education and health. I started my work in the state capital where I met the Minister of Education and we managed to solve many challenges. I also met the Minister of Communications and the national Minister of Health Dr. Riak Gai Cok, who pledged to turn the civil hospital into a teaching hospital. In the agricultural sector, farmers worked hard this season and according to reports, famers cultivated between five and six thousand fadden on self-help basis. According to report, the rainy season is good. Farmers need only seeds and fuel.”

Lual Deng Shol was named Renk County commissioner last month, replacing Kur Showy Deng.

There has been a noted concern that the people of Juba are consuming unhygienic meat because of the lack of a proper slaughter house.

The Central Equatoria State Minister for Animal Resources and Fisheries, Ghada James Killa says animals are slaughtered without proper regulation and often under unhygienic conditions.

Ghada James Killa: “Up to now we don’t yet have a proper slaughter house that even can reflect our government as national government and also our state government. Even if at the state level we suppose to think to have a slaughter house not a modern like international standard but to at least to suit the situation that we have. And we are looking to have it and soon I’m very sure we are going to construct a slaughter house in order people of South Sudan to consume a hygiene meat.”

The concern was raised during a validation workshop of the Animal Resources And Fisheries Policy Framework 2014-2018.

The World Health Organization, the WHO, has declared the spread of Ebola in West Africa an international health emergency.

WHO officials say the possible consequences of the outbreak are "particularly serious".

The announcement comes after experts convened an emergency meeting in Switzerland.

The WHO warns that a coordinated international response is needed to stop and reverse the international spread of the disease.

So far more than 930 people have died from Ebola in West Africa.

Meanwhile, the United States government says it is too early to send an experimental medicine for the treatment of the Ebola outbreak.
One such treatment was administered to two Americans tested positive for Ebola, and they have made an apparent improvement.

US President Barrack Obama however says he lacks enough information to authorize the use of the drug on a large scale.

In sports, the annual CECAFA Kagame football cup kicks off today and we also have updates on wins and losses in last evening’s division one tournament.

Samuel Pawon is here with an update:

“The 2014 regional CECAFA Kagame Clubs championship kicks off this evening in the Rwandan capital Kigali. South Sudan representatives ‘Atlabara’ take on ‘Champions’ of Zanzibar in the opening match at Nyamirambo stadium. At labara will also play Rayon of Rwanda and ‘Young Africans’ from Tanzania in their group matches. The two week tournament ends on the 23rd of this month.

On to local sports where Kator FC beat Munuki 3-1 in a division one game at Juba stadium last evening. In Torit, Eastern Equatoria, Rabita beat Volcano 3-2, while in Kuajok, Warrap state, the game between New Nation and Muhandisin ended in a one all draw. I am Samuel Pawon for Radio Miraya News.

To end the news, the main stories once again:
· Ministry of Education forms a new body to handle scholarships.

· South Sudanese refuges face dire humanitarian conditions in Khartoum
· WHO declares Ebola outbreak an international health emergency.

You have been listening to Radio Miraya news. To let us know about the latest news where you live, contact us at; mirayafm@un.org. I am Agole Alex. Have a good day.
1

