	NEWS BULLETIN SCRIPT
	Wednesday, June 18, 2014

Good evening. It’s 5pm and this is Radio Miraya news with Chaplain Nemaya
The Headlines
· Traders storm Police cell in Yambio and rescue detained inmates
· South Sudanese refugees given 10 days to relocate from a camp in Khartoum

· New committee chairpersons appointed in the National Legislative Assembly
Traders have allegedly broken into a police cell in Yambio, Western Equatoria State and rescued 12 people detained there.

Yesterday traders went on strike to protest the placement of customs offices. They say the offices are in the center of the town and should be placed near the border.

Police Spokesperson Col. James Monday Enoka says several members of the Yambio Chamber of Commerce were arrested at the strike pending an investigation.
He says the angry traders broke into the police station at midday

Col. James Monday: ‘The traders marched into the police station in Yambio, and actually broke the jails and actually killed these people who were being investigated by the police. The state authorities convened a security meeting which is still going on now and I think very soon we will get an update from the state authorities and the state commissioner there. The county police, they were able now to control the situation, the situation is calm now so there is no problem. We are sure that the resolution of the state security meeting will come out with comprehensive measures of how to address the grievances of the traders in Yambio town.”
Authorities in Sudan have given South Sudanese refugees 10 days to relocate from a camp in Khartoum.
The refugees have been asked to move from Ozuzab camp to Soba camp, which is further away from the city center.
The Deputy Mission Chief of Sudan’s Embassy of in Juba, Ambassador Magdi Ahmed Al-Mufadl says the relocation is being done because residents of Ozuzab have raised complaints about having the camp located in the area.

Magdi Al-Mufadi: “In the aftermath of the conflict in South Sudan, reports say the numbers of camps residents have increased due to new influx of refugees. In the last two days we heard news reports of a decision to relocate this camp from south of Khartoum to Soba area. We asked the Sudanese relevant authorities via the Foreign ministry to officially inform us but we did not receive a response yet. However we will inform the media and the public in the republic of Sudan on this decision.”

The Sudan government estimates there are more than twenty two thousand South Sudanese refugees in Khartoum, although UN refugee agency UNHCR puts the figure as high as seventy nine thousand.

Meanwhile, Sudan’s embassy in Juba has evacuated more than 60 Sudanese citizens who were stranded in Unity State.
The group, including 23 children, was caught up in the fighting between government and opposition forces.
Ambassador Al-Mufadl says the embassy worked in collaboration with the United Nations to fly the Sudanese home.
Magdi Al-Mufadi: “In collaboration with our brothers and sisters in the Foreign Ministry and International Co-operation, the International Organization for Migration and the UNMISS we were able to evacuate sixty eight of our citizens from the UN mission base in Bentiu to Juba through the IOM. The Embassy, with the assistance from some agencies, chartered a plane to transport the refugees from Juba to Khartoum and they arrived last Saturday from Bentiu and were transported to Khartoum on Tuesday the 16th of June 2014.”
New chairpersons have been appointed to head specialized standing committees in the National Legislative Assembly.

The appointments of the chairpersons and their deputies were made by the Speaker of the house, Manasseh Rundial Magok. Some Members of Parliament have however raised concerns about the selection process.

The 1st deputy speaker, Mark Nyipouch Obong says the appointments were done in line with proper procedures, and concerns raised by some of the legislators will be debated next week.

Mark Obong: “A decree was issued yesterday by the Speaker of the National Legislature in accordance with the conduct of business. Every two years new chairpersons and deputy chairpersons are appointed and that is exactly what happened yesterday. The speaker announced the appointment of 18 chairpersons and 18 deputy chairpersons to the house in accordance with the conduct of business. This should have been approved by the house yesterday but still there are some complaints here and there, which we are looking to correct them that normally chairpersons and deputy chairpersons that have served previously should be re-appointed to the chairpersons again.”
The Executive Secretary of regional grouping IGAD has presented a letter to the government, rejecting allegations that he used abusive language against the President.

Muhaboub Maalim, delivered the letter in reference to insulting remarks he allegedly made against President Salva Kiir last week.
Cabinet affairs minister Elia Lomuro says the IGAD official said he was misquoted by the press and offered an apology for what could have resulted from this.

Elia Lomuro: “He came to reject the accusation and to say that he was misquoted and that the statement did not reflect the spirit of his statement. He wanted to see the president and he is apologetic if he has caused injuries and that he was misquoted by the newspapers and this what he has said. He wanted to explain himself to the President and also said that he apologizes (for) being misquoted. Of course there is no way you can see the president and there is no way we can accept his apology.”

The government pulled out of the latest round of negotiations which were meant to start in Addis Ababa yesterday, protesting the remarks and demanding an apology.

The opposition delegation also boycotted the talks, questioning the criteria the mediators used to select stakeholders to attend the inclusive dialogue.

The Minister of Lands, Housing and Physical Planning has presented two draft policies on Housing and Land usage to the National Legislative Assembly.
Catherine Juan Benaiah says the land policy will address issues of physical planning and land ownership, while the housing policy seeks to ensure all citizens have access to adequate, affordable and basic human settlement.

Juan Benaiah: “This policy aims at improving urban and rural settlements through the introduction of efficient coding blocks and streets naming and numbering systems. This will enhance management of urban and rural areas, improve security, promote tourism and reinforce revenue collections. Furthermore land presents a critical source for people in South Sudan. This will significantly absorb inevitable tribal clan disputes, promote infrastructure development and it will eventually bring land under efficient utilization.”
The policies have been referred to the house Committee of Land, Agriculture, Environment and Legislation for review before they are brought back to the house for deliberation.

You are listening to Radio Miraya News
Police personnel in Lakes State have undergone a training course on enforcing law and order among vulnerable communities.
The personnel received skills on how to conduct investigations and protect women and children in society.
Twenty police personnel underwent the two weeks training in Rumbek, facilitated by UN Police – UNPOL. We spoke with some of the participants.

Vox pop Police

· “We learnt so many things I am so happy for … I know that when I go out I am going to explain for our people they things I have received and I am going to explain what I have received today.”

· “We the police, if you go to the crime scene like we have learnt crime scene, now we have knowledge about crime scenes (and) what the crime scene is. Then it is very easy for us that we can even solve these things, so also we learnt how to investigate, how to do investigations about the children and about the adults.”
UNPOL Training Coordinator Kjetil Enger stressed the importance of protecting women and children.

In regional news, flights to and from Kenya’s Jomo Kenyatta International airport were temporarily suspended this afternoon after a body was found on the runway.
The body was of a boy, believed to be between the age of 12 and 15 years.
His nationality is still not known.
According to media reports, flights were grounded for about 40 minutes as Police removed the body.
Police are trying to establish whether he fell from a plane, or was a street boy who had breached security by getting on to the runaway and then died.

Seven people have reportedly died from the Ebola virus in the Liberian Capital Monrovia.
The deaths bring to 16, the number of people believed to have died from the virus in the West African country.
These are the first deaths reported in Liberia following an outbreak announced in several West African States.
Guinea has been worst-affected with 208 deaths since the outbreak was first reported in March.

And in sports, In today’s World Cup matches Australia face the Netherlands, Spain take on Chile and the indomitable lions of Cameroun play against Croatia.

Matches will be played at 7 o’clock at night, 10:0pm and 1 o’clock in the morning respectively – local time.
To end the news here are the main stories once again.

· Traders storm Police cell in Yambio and rescue detained inmates
· South Sudanese refugees given 10 days to relocate from a camp in Khartoum

· New committee chairpersons appointed in the National Legislative Assembly
You have been listening to Radio Miraya news, with me Chaplain Nemaya. To let us know about the latest news where you live, contact us at; mirayafm@un.org

1

