

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

Namba 1856

Wan Wik Mas 11 - 17, 2010

K1 tasol

Digicel i kisim
niupela Motorola

W173 i kam

- Kala skrin
- FM radio
- Stirio hedset

K39
tasol39
fri minit long
toktok taim39
fri SMS
wantaim

Baim wapelala
Motorola W173 long
K39 tasol, na kisim
fri 39 minit long
toktok taim na 39 fri
SMS wantaim

Ofa bai stap liklik taim tasol,
baim tete!
www.digicelpng.com

Digicel

PNG's Bigger, Better Network.

• Ol temis na kondisim bilong Digicel i stap
• Long painim aut moa, ringim kastoma kea long namba 123

REDI LONG PRESIDEN: Oi Indonesia Difens Fos soldia long Pot Mosbi i redim ol yet long Tunde long makim kamap bilong presiden bilong ol tude, Fonde Mas 11.

Hevi bilong boda pasim Presiden long bungim ol memba

Paul Zuvani i raitim

OPISEL Gavman program long kam bilong Presiden Dokta Susilo Bambang Yudhoyono bilong Indonesia i bin tok long presiden bai givim tok long ol Memba bilong Palamen long tumora.

Tasol dispela bai no inap kamap bihain long ol Memba bilong Palamen i tok nogat long em.

Wapelala insait man i tokim Wantok Nius olsem dispela em bikos long hevi i kamap long boda namei long Papua Niugini na Wes Papua (Indonesia).

Mo a stori long pes 2

OCEAN BLUE TUNA

*Gutpela abus tru na
i no dia tumas!*

OX & PALM

K100 milion mani bilong NADP i paul

Paul Zuvani i raitim

INAP olsem K100 milion mani bilong Nesenel Agrikalsa Developmen Progrem (NADP) mani i paul long gaiman askim (false claim).

Na Minista bilong Agrikalsa na Memba bilong Bogia John Hickey i no amamas long dispela pasin.

Em i tok taim em i kisim hap taim wok olsem Minista bilong Fainens Minista long 2006 na 2007 em i givim hap K200 million mani bilong NADP mani.

Tasol dispela mani i paul long gaiman pasin.

Em i mekim dispela tok long bekim askim bilong

Membu bilong Nawae Timothy Bonga husat i askim sapos NADP i gat sampela mani yet long em i aplai na kisim long mekim wok agrikalsa long distrik bilong en.

Mista Bonga i tok mani em i kisim long Distrik Sevis Impruvmen Progrem long mekim wok agrikalsa i no inap na olsem em i askim sapos Agrikalsa i gat mani long helpim.

Em i tok tu olsem K200 milion mani bilong NADP em gavman i givim hap tasol na narapela hap i no go yet.

Dispela K100 milion i lus long gaiman pasin.

"Sapos yu lukluk long Baset bilong 2008 na

2009 i nogat wanpela mani bilong NADP."

"Na dispela hap mani em sampela musmus i kam baksait long mi na paulim."

"Nogat wanpela gut-pela menesem i kamap."

Em i tok em gat plen long developim kopi indastri, kakau, spais, raba na ol arapela wok bilong agrikalsa tasol i no inap long mekim bikos mani i lus na nogat mani moa i stap.

Dispela K100 milion i bilong Pablik Invesmen Progrem (PIP) na i aninit long lukaut bilong Nesenel Plening na Monitaring."

"Dispela mani mi nogat kontrol long em," Hickey i tok.

Hevi bilong boda pasim Presiden long bungim ol memba

I kam long pes 2

Wantaim dispela em pasin nogut ami bilong Indonesia i save mekim long ol manmeri bilong Wes Papua.

Dispela man i no inap long kolum husat em ol Memba tasol i tok ol stori bilong ami bilong Indonesia i no kisim tok orait, brukrim boda na kam insait long banis o graun bilong PNG na pretim na bagarapim samting bilong ol manmeri na samting bilong i no go daun gut wantaim dispela ol Memba.

Em i tok dispela i soim olsem Indonesia i nogat luksave long PNG olsem em i wanpela indipenden na soven kantri na olsem i nogat rispek bilong en.

Presiden Bambang bai kamap long Mosbi long tri (3) kilok long dispela avin-nun.

"Ami em i ami bilong Indonesia na olsem Indonesia Gavman i save wanem samting i wok long kamap."

"Sapos kain samting i kamap em i kamap long laik, plen na disisen bilong Gavman bilong Indonesia."

"Indonesia i nogat luk-

save long kantri bilong mipela na olsem wanem gutpela samting moa i stap bilong Presiden Bambang i gat long givim mipela?" dispela man i tok.

Em i tok i longtai long las Julai ami bilong Indonesia i brukim boda, i go long Is Awin Kem long Not Flai, Westen Provins na pretim na bagarapim samting bilong ol manmeri.

Dispela hevi i kamap tu long boda ples long Wutung, Bewani, Imonda, Amanab, Green River na Telefomin long Sandau Provins.

Bikos long dispela ol manmeri long boda ples long Westen na Sandau Provins i stap wantaim pret.

Wantaim ol Memba wanpela biknem lo man Embeseda Peter Donigi husat i bipo PNG Embeseda i go long Yunaited Nesens Asosiesen i tok em i amamas long kam bilong Presiden Bambang tasol i tok i gat sampela samting i stap long Bambang i mas strem.

Dispela em long In-

donesia i mas bihainim 1969 Yunaited Nesen Dekleresin na givim luk-save long Wes Papua olsem wanpela atonus riken bilong en.

Na bihain long dispela Indonesia long dispela taim i mas larim Wes Papua i mekim disisen bilong en yet sapos em i mas s tap aninit yet long Indonesia o kamap kantri bilong em yet.

Wantaim Embeseda Donigi i tok Indonesia i mas larim ol manmeri bilong Wes Papua i mekim wanem samting ol i laik mekim long graun bilong ol.

Gavman i no ken pasim ol long mekim wok antap long graun bilong ol.

Em i singaut long Gavman bilong Papua Niugini na Indonesia long karim aut Yunaited Nesens Dikleresin bilong ol Raits bilong Indijinus pipel (ol manmeri tru bilong wanpela ples) em UN i kamapim long 2007.

Dispela Dikleresin em 143 kantri i tok orait long em.

OXFORD, TOK PISIN INGLIS DIKSENERI

Katim, na pulimapim oda fom daunbilo na salim i kam long Wantok Niuspepa sapos yu laik baim dispela Oxford Papua Niugini Dikseneri (Dictionary) we Wantok na Oxford i wok bung wantaim long kamapim. Dispela buk i ken helpim yu tanim Tok Pisin i go long Inglis, o Inglis i go long Tok Pisin. Hariap na kisim wanpela bilong ol dispela gutpela buk we inap strongim Tok Pisin bilong yu.

ORDER FORM

TITLE	ISBN	PRICE (inc GST)	QTY	SUBTOTAL
PNG Tok Pisin English Dictionary	9780195551129	K38.50		
Recommended retail price is correct at the time of printing and is subject to change without notice.				
Freight cost for one book: K5.00 across PNG K13.50 rest of Pacific Is K10.00 Solomon Is K17.50 rest of the world				
TOTAL: K PLUS FREIGHT*: K GRAND TOTAL: K				
*Freight cost for one book: K5.00 across PNG K13.50 rest of Pacific Is K10.00 Solomon Is K17.50 rest of the world				
Options for Payment 1) Direct deposit into Bank Account (details below) 2) Mail Cheque to Word Publishing Company Ltd, PO Box 1982, BOROKO, NCD. 3) Call into the office: Office 02, Section 5B Allotment D3, Waigani Dr, NCD.				
Account Name: Word Publishing Company Ltd Account Number: 100 000 5380 Bank: Bank of South Pacific Ltd Branch: Commercial Centre Branch Code: 8951 Swift Code: BOSPPCPM				
FAX BACK TO : (675) 325 2579 <small>If you are ordering more than one copy please contact us for a quote.</small>				
Phone: _____ Fax: _____ Email: word@wantok.com.pg				
Name (print): _____ Address (print): _____ _____ Email: _____ _____ Signature: _____				

Koroba Lek Kobiago bai kisim polis opisa

Paul Zuvani i raitim

BUS distrik Koroba Lek Kopiago long Hela Tremsin Atoriti riken long Sauten Hailans Provins bai liklik taim i lukim ol polis opisa.

Na dispela i kamap isi bikos ol haus bilong polis i stap pinis.

Dispela em tok bilong Minista bilong Polis na Memba bilong Mul Baiyer Sani Rambe long taim em i bekim tok bilong Memba bilong Koroba Lek Kopiago John Kekeno.

Mista Kekeno i askim sapos Minista Rambe i ken salim ol polis long go stap long distrik bilong en.

Kekeno i tok aninit long Dis-

trik Sevses Impruvmen Progrem (DSIP) em na komiti bilong en i sanapim pinisim sampela ol 32 haus na i wetim ol polis long go stap long ol.

Em i tok long liklik taim bai ol i pinisim olgeta dispela haus.

Dispela em bikos hevi bilong lo na oda i bikpela long hap bilong en na wantaim hevi bilong ol man i yusim gan long pait dispela i no gutpela long ol projek olsem Likwufaid Naturel Ges (LNG) projek we bai kamap.

Mista Rambe i tok em luk-save long askim bilong Memba na i tok tenk yu olsem ol i redim haus pinis.

"Mipela i save painim hat long

putim ol polis bilong mipela long ol haus."

"Mi tok tenk yu olsem yu mekim isi long mipela long salim polis bikos yu mekim ol haus pinis."

Rambe i tok em bai salim mobail yunit tu long dispela hap na wantaim ol hap bilong Galp Provins.

Long sapotim tok bilong Kekeno Memba bilong Laiagam Porgera Philip Kikala i askim sapos Gavman i mas givim moa sapot long Minista na Dipatmen bilong Polis.

Em i go distrik bilong en tu i laikim polis na wok stretim bilong Laiagam Haus kalabus.

K30 milion redi long peim ol olpela provinsel memba

Paul Zuvani i raitim

OL olpela provinsel memba bai kisim pe bilong ol.

Dispela ol memba husat i bin stap long 1995 long taim

organik lo long stap bilong Provinsel asemlbi i senis na lukim kamap bilong ol presiden bilong lokol level gavman long stap insait long provinsel asemlbi.

Dispela em tok bilong Min-

ista bilong Intagavman Rile-sens na Memba bilong Manus Job Pomat long taim em i bekim askim bilong Memba Tambul Nebilyer Benjamin Po-ponawa.

Mista Poponawa i askim long wanem wok i kamap bi-hain long ol plen bilong Nesenel Gavman long baim ol bipo provinsel asemlbi memba bilong wan wan provins taim senis i kamap

long stap bilong provinsel asemlbi.

Mista Pomat i tok K30 milion i stap pinis long baim dispela ol memba.

Em i tok long ol husat provinsel gavman i bin inap long baim ol memba long dispela taim i gutpela.

Tasol sori tumas long ol husat provinsel gavman bilong ol i no bin baim ol na long dispela as Nesenel Gavman i redim dispela mani long baim ol.

PUBLIK NOTIS

PROGREM BILONG RAIKOS OPEN ILEKTORET BAI-ILEKSEN

Dispela notis em bilong toksave long ol pipel na votas insait long Raikos (Raicoast) Ilektoret/Distrik long Madang Provins olsem Bai-IlekSEN Program i sanap olsem:

RIT I GO AUT	FONDE NAMBA 18 DE BILONG MUN MAS, 2010 (4 KILOK API NUN)
OL NOMINESEN PAS	TRINDE NAMBA 24 DE BILONG MUN MAS, 2010 (4 KILOK APINUN)
VOT I STAT	SARERE NAMBA 17 DE BILONG MUN EPRIL, 2010
VOT I PINIS	FRAIDE NAMBA 23 DE BILONG MUN EPRIL, 2010
BRINGIM BEK RIT BIPO LONG DISPLA TAIM	FRAIDE NAMBA 14 DE BILONG MUN ME, 2010

Tok orait i kam long:

**ANDREW S. TRAWEN, CMG, MBE
ILEKTORAL KOMISIONA**

Laip bilong Bambang

SUSILO Bambang Yudhoyono i namba 6 presiden bilong Indonesia.

Em i wapela ritaia Indonesia Ami jenerel opisa.

Long 2004 em i sanap long Indonesia Presidensiel Jenerel Ileksen na winim sia.

Em i namba wan taim long Indonesia I lukim Demokratik Jenerel Ileksen na dispela i lukim Bambang i win.

Mama i karim Yudhoyono long 9 Septemba, 1949 long Pacitan, Is Java.

Bihain long em i pinisim Sekenderi skul em i kisim trening bi-long kamap ami opisa long 1973.

Em i wapela smatpela opisa we dispela i lukim em i kisim moa ol bikpela trening.

Bihain long dispela em i kamap ami jenerel bilong Indonesia.

Presiden Abdurrahman Wahid long 1999 i tokim em long pinis long ami we Wahid i makim em wapela Minista bilong em.

Long 2001 em I helpim long kamapim Demokratik Pati we long 2004 em i sanap long tiket bilong dispela pati winim sia bilong presiden.

Em i kisim ples bilong bipo presiden Megawati Sukarnoputri.

Planti ol manmeri long Indonesia i save long em long sotpela nem "SBY", em i kisim sia bilong presiden long 20 Oktoba 2004.

Long 2009 ol manmeri i votim em gen long kamap presiden.

Em i kamap long taim Indonesia i lukim senis long Gavman sistem long Soselis Gavman i go long Demokratik Gavman long 1998.

Namba wan presiden long dispela taim em Jusuf Habibie bihain long em Suharto, Amien Rais, Adu-rahman Wahid, Megawati Sukarnoputri, na nau em Bambang. Pastaim long dispela 6-pela presiden em Jenerel Wiranto.

Long stat bilong dispela wik Presiden Bambang i bin go long Australia na bung wantaim ol lidaman bilong dispela kantri.

Ol opisa long Dipatmen bilong PNG Foren Afeas i tok Indonesia i lukim PNG olsem bikpela kantri long Saut Pasifik na olsem PNG i makim ol arapela ailan kantri.

Na olsem wokabaut na ol toktok em Presiden Bambang bai mekim bai kisim tu ol ailan kantri.

Somare na Yudhyono bai toktok long wok bilong ami

Paul Zuvani i raitim

TOKTOK bilong strongim ami bilong Papua Niugini na Indonesia i samting we Praim Minista Se Michael Somare na Presiden bilong Indonesia, Susilo Bambang Yudhyono, bai toktok long em.

Dispela i wapela bilong ol Memorandum bilong Agrimen (MoU) we tupela lida bai toktok long em taim ol i bung long tumora.

I nogat wapela klia tok long wanem ol toktok i stap insait long dispela MoU tasol i gat save olsem Indonesia i wapela kantri long wol we i gat bikpela ami.

Long dispela as tupela kantri bai lukluk long ol rot we Indonesia bai helpim PNG long trenim ami bilong en.

Long ol taim i go pinis i nogat wapela gutpela ripot i long pasin ami bilong Indonesia i save mekim long ol manmeri bilong PNG i stap arere long boda PNG na Indonesia.

Praim Minister Gren Sif, Sir Michael Somare.

Indonesia Presiden Susilo Bambang Yudhyono.

Ami bilong Indonesia i save brukim banis na kam long graun na pretim ol manmeri bilong PNG.

I gat hop olsem kain hevi bai wapela bilong ol samting we tupela bai toktok long em long taim tupela i sainim Difen Koporesen Agrimen MoU namel long tupela kantri.

Difens Minista na Memba bi-

long Kabum Bob Dadae bai stap insait long dispela MoU tu.

Wantaim Difens Koporesen Agrimen MoU tupela lida bai sainim MoU bilong Dabol Teksesin Agrimen na Eksenis Pas bi-long Agrikalsa.

Tupela Minista bilong Fainens na Tresari Patrick Prwaitch na Agrikalsa John Hickey bai stap insait long dispela ol bung tu.

Polis holim giaman 'loya-meri' Helen Mark Kuipa

POLIS i holim pinis dispela hait meri husat i giaman olsem 'loya-meri' na helpim stilman William Nanua Kapris na 11-pela arapela kalabusman long ronawe long bikpela Bomana haus-kalabus long Janueri 12, dispela yia.

Polis long Mosbi i bin holim dispela 'giaman meri- loya' nem tru bilong em Helen Mark Kuipa, long Talai setelman long Badili insait long Mosbi siti long las wik Sarere apinun. Helen i gat 26-krismas na em bilong ples Kupalis long Wabag, Enga provins.

NCD Metropoliten Komanda, Sif Suprintenden Fred Yakasa, i tok olsem dispela meri i mas skul i go gret 11 o gret 12 o ating fes yia long yunivesiti. Tasol em ino wapela loya.

Sif Suprintenden Yakasa i bin guria tru long painima olsem dispela meri em wantok meri long ples bilong em yet long Kupalis na em wan-lain bilong em.

Polis i bin holim Helen namel long 8-kilok na 10-kilok long nait long Talai setelman bihain long sampela lain i hait tasol na givim ripot long ol.

Pastaim long en, Helen i wok long muv nabaut olsem long Gerehu i go Morata na 9-Mail long Mosbi.

Sif Yakasa i tok olsem bihain long Helen i helpim ol lain long ronawe long Bomana haus-kalabus, em igo wantaim Kapris na ol harapela na ol i mas stap moa long wapela wik long bus long Sogeri

na bihain ol i muv igo daun long Mosbi siti.

Mista Yakasa i tok Helen i bin kisim balus long Lae na go long Mosbi long mekim dispela wok long rausim ol lain i goaut long haus-kalabus.

Em i tok olsem Helen i bin giaman olsem em wapela humeraits loya bilong kalabusman John Siko Wel na i karim wapela pistol igo insait long haus-kalabus we

em i givim long ol lain na ol i yusim long hensapim ol woda na ronawe long wapela Toyota 5th elemen kar.

Polis i sasim Helen wantaim wapela sas bilong helpim kalabusman John Siko Wel aninit long Seksin 138 (a) sapta 262 bi-

Dispela ol MoU bai kamap long Crowne Plaza Hotel, Mosbi.

Presiden Bambang bai kam wantaim meri bilong en Fes Ledi Ani Bambang.

Long kamap bilong tupela ol bai kisim 21 Gan Salut long Jack-sons Ples Balus na bihain em bai kisim askim long PNG Ami Komanda Brigidia Jenerel Francis Gawi long kisim gad ov ona.

Bihain long dispela em bai go long Gavman Haus long Konebobu na bungim Gavana Jenerel Se Paulias Matane.

Long tumora 10 kilok Praim Minista Se Michael Somare bai bungim em we tupela bai sainim ol MoU bilong Difens Koporesen, Dabol Teksesen Agrimen na Letas bilong Eksenis (Agrikalsa).

Bihain long dispela em i mas bungim ol Memba bilong Palamen tasol dispela bai no inap long kamap.

Bihain long en, Presiden Yudhyono bai lusim kantri na go bek long Indonesia.

long Kriminol Kod. Em i kisim 11-pela arapela sas long helpim 11-pela kalabusman long ronawe.

I luk olsem em bai kisim sampela moa sas long giaman olsem wanpela loya-meri na long stap insait long ples long dispela ol stil pasin i kamap long ol benk long 2008.

Mista Yakasa i tok olsem Helen i stori gut taim polis i mekim wok painima na askim em.

Narapela ripot long dispela wik i tok olsem Helen i bin givim ripot long polis olsem sampela polisman i bin bagarapim em. Em i bin givim toktok bilong em igo long Boroka Seksual ofens yunit. Polis i mekim wok painima na askim em.

100 Ton Test Bed

LIFTING EQUIPMENT

Wire Rope Now in Stock...

Soft Eye

Thimble Eye (Hard Eye)

Thimble & Hook

Thimble & Head Ring

Thimble & Shackle

Contact : Henry Lawson
Phone : (675) 325 1088
Fax : (675) 325 0083

Email : lifting@bishopbros.com.pg
Web: www.bishopbros.com.pg

- Engineering and Manufacture of Customised Lifting Equipment.
- Wire Rope Slings from 1.5mm to 42mm made to order.
- Mechanical Swaging & Testing of Wire Rope Slings.
- On – Site inspection of all Lifting Equipment.
- Training for Lifting and Rigging Staff

Abau pri-tes kamap gut

Wok traim (pri-tes) long ol kwesten bilong 2010 Nesenel Populesen na Hausing Sensus fom i bin kisim gutpela bekim i kam long ol asples manmeri long Abau distrik insait long Sentral Provins.

Ol wokman-meri bilong Nesenol Statistik Ofis (NSO) i bin go insait long 3-pela tim long karimaut dispela wok bilong pri-tes long Kupiano long Abau distrik.

Sampela bilong ol dispela askim i bilong luksave long dai bilong ol mama long taim bilong karim pikinini (maternal deaths), ol turang manmeri wantaim hevi long bodi (disability), wanem kain haus ol manmeri save slip long en na save ol pipel i gat long rit na rait.

Dispela wok-traim i bin kamap insait long tripela hap. Em long Gavuone viles, Kupiano taun na wanpela setelman viles insait Kupiano taun. Wan wan bilong dispela 3-pela tim wokmanmeri bilong NSO husat i mekim dispela wok -traim bin askim o intavu long 30-pela hauslain. Em i olsem 90-pela hauslain olgeta.

Namba tu Sensus Daireta bilong Rises na Developmen, Hajily Kele i tok olsem ol bekim i kam long lida bilong wanwan hauslain bin kamap gut tru. Em i tok tenkyu long olgeta manmeri na het bilong wanwan hauslain long soim gutpela pasin long taim bilong dispela wok. Em tok olsem wok bilong dispela wok-traim em long luksave gut long ol askim i stap long sensus fom, i isi long bekim, klia gut na long lukim olsem wanem ol manmeri bekim ol askim stap long sensus fom.

Em tok olsem ol bai i stretim olgeta wok-painimaut long wanpela ripot na givim long Sensus Yusas Edvaisori Komiti. Na dispela komiti bai yusim dispela ripot long stretim gut ol askim bilong sensus fom bai ol ken kamap gut long sensus tru. Dispela woktraim o pritest em wanpela wok redi tasol bilong mekim sensus kamap gutpela tru taim em kamap long mun Julai long de namba 11 na pinis long 17.

Ektng Nesenel Stetistis, Joe Aka na Sensus Dairekta, Kit Ronga tu i tok olsem dispela risal bilong pritest bai stretim gut olgeta askim i stap long fom bilong mekim sensus 2010 kamap gutpela moa.

Tupela i tok olsem sensus em wanpela bikpela samting tru long kantri na tupela i bilip olsem dispela pri-tes o wok-traim long Abau bai helpim long kamapim gutpela sensus long mun Julai.

Australia skruim Insentiv Fan program

Poto na Stori: NICKY BERNARD

AUSTRALIA i skruim gen Insentiv Fan program bilong en long Papua Niugini taim em i lonsim hap tri (3) bilong dispela program wantaim Gavman bilong Papua Niugini long aste. Dispela lonsing i lukim Minister bilong Nesenel Plening na Distrik Developmen Paul Tiensten na Hai Komisina bilong Australia long PNG Ian Kemish long taim tupela i sainim ol tok orait pepa long wok bung wantaim long Hohola Yut Developmen Senta. Mista Tiensten i tok amamas long program na i tok long ol wok i kamap i moa gutpela program na mani bilong fan i mas kam aninit na wok wantaim wok developmen bilong gavman. Sapos nogat planti manmeri bilong kantri i no inap lukim kaikai bilong dispela program. Stat long taim dispela program i kamap long 7-pela yia i go pinis Kemish i gok dispela program i yusim inap olsem K220 million long 39 projek long 15 provins. Wanpela bilong dispela ol projek em ol haus long Hohola Yut Developmen Senta. Ol arapela em Mt Hagen Maket, Kudjip Haussik, Nesenel Risets Institut, Madang Maritime Koles na wara na rabis program bilong Atonomus Rijen bilong Bogenvil. Poto antap i soim Minister Tiensten i sainim ol tok orait pepa wantaim Hai Komisina Ian Kemish long Hohola Yut Developmen Senta.

Namba bilong PNG manmeri igo antap mak olsem 6.4 milien

...tasol 2010 Nesenel Sensus bai tokaut stret

James Kila i raitim

POPULESIN o namba bilong olgeta manmeri na pikinini insait long Papua Niugini i go antap pinis long mak olsem 6.4 milien long dispela yia.

Minista bilong Nesenol Plening na Rurel Developmen, Paul Tiensten i bin mekim dispela toktok long las wok taim em i launsim 2010 Nesenol Populesin na Hausing Sensus ProvinSal Stiaring Komiti long Kimbe, Wes Nu Briten provins.

Minista Tienstein i tok em i kisim gutpela ol ripot i kam pinis olsem

namba bilong olgeta manmeri na pikinini long kantri igo antap.

Tasol, em i tok long dispela yia 2010 Nesenol Populesin Sensus long olgeta hap long kantri bai tokaut stret long namba tru long hamas manmeri na pikinini i stap insait long Papua Niugini.

Long las populesin sensus o kauntim bilong ol manmeri long kantri i lukim namba i sanap olsem 5.2 milien.

Mista Tienstein i tok olsem dispela yia 2010 em Yia bilong Sensus. Na Gavman i luksave long dispela wok na i putim mani pinis long karimaut wok insait long kantri na gav-

man i tokim dipatmen bilong em long wok klostu wantaim Nesenol Statistik Ofis (NSO) long karimaut gut wok bilong sensus.

Em i tok olsem sensus em bikpela samting tru bikos Gavman save kisim infomesin long dispela rot na i save yusim long givim sevises long sait bilong ekonomik na sosel developmen.

Mista Tienstein i tok olsem taim Gavman i save ol infomesin em bikpela samting tru long plenim wok developmen. Na sensus em wanpela bikpela rot long save long infomesin long namba bilong pipel sevises iken go long en.

Em i tok tu olsem sensus tasol i ken givim infomesin stat long wanwan haus, viles, wod, LLG na distrik. Dispela infomesin em bikpela samting tru long wok developmen long kantri.

Mista Tienstein i tokaut tu long Kimbe olsem gutpela dipatmen het bilong em, Joseph Lelang husat em Seketeri bilong Nesenol Plening wantaim Joseph Aka, husat em ektng Nesenol Statistisan bai go pas long wok bilong NSO long karimaut Nesenol Sensus insait long kantri.

Em i tok tu olsem long naus yet NSO i gohet long wokim wok redi

Isten Hailans lonsim sensus wok

Sape Metta i raitim

WOKBUNG na go pas long wok sensus 2010 em i mas go het sapos yumi laik lukim gutpela wok kaunim ol lain manmeri na pikinini long olgeta kona bilong etpela distrik long Isten Hailans Provins.

Na Isten Hailans provins em i wanpela bikpela eria na populesen namba bilong ol manmeri na pikinini long dispela provins em i bikpela tru. Na provins i stap long namba tri mak bihainim Nesenel Kapitel Distrik (NCD) na Morobe provins husat igo pas long namba bilong ol manmeri (populesen).

Dispela em toktok Manare Uyassi husat em Isten Hailans ProvinSel edministreta i bin mekim long taim em i lonsim sensus 2010 long Goroka long Fonde wok i go pinis.

Em i tok long las sensus long yia 2000 long taim ol sensus opisa

i kauntim ol manmeri ol i bin rekodim 432,972. Dispela em i namba we senses opis long provins i bin kisim na planti ol ples em ol sensus wokman i no bin i go na kamap long en long wanem i no gat gutpela rot i go long dispela ol era.

"Nau long dispela senses mipela bai wokhat na salim ol opisa i go long ol dispela eria we mipela i no bin kauntim na kamap long 2000, long wanem mipela laikim olsem olgeta lain manmeri long olgeta eria long provins em mipela i mas kaunim na mekim gutpela senses rekot, so gavman long provinsel na nesenel level bai ken lukluk long namba bilong ol manmeri na kamapim gutpela wok plen bilong provins bilong mipela," Munare i tok.

Em i tok nau yet bihain long tempela krismas, namba bilong ol manmeri bai i ken dabol o kamap tripela taim moa

long namba bilong ol manmeri long rekot bilong yia 2000.

ProvinSel senses kodineta Jastus Kiangu i tok lukluk long namba bilong ol manmeri bihain long las sensus long 2000, i gat luksave olsem namba long dispela yia em bai iken dabol na i go antap tru. Tasol em wantaim ol senses opis long provins i redi long tekim ap dispela salens long kauntim ol manmeri long olgeta eria long eben, rurel na rimot eria tu.

Em i tok long kauntim ol manmeri em i bikpela salens na em i apil long ol kaunsel presiden na distrik edministreta husat i bin kamap long dispela lonsing seremoni long wok bung, sapot na tekim onasip long dispela sensus 2010, so wok bai i ken go het gut long taim ol i wok raun long kauntim ol manmeri.

Kiangu i tok, nau em i taim bilong yumi olgeta husat i patisipet long dis-

pela senses 2010 long wok bung wantaim na maski sapos sampela eria em i hat long yumi draiv o wokabaut igo long en, bai yumi yusim ol balus na helikopta long flai igo na kamap long ol dispela eria.

Sif Sekreteri Manusupe Zurenuoc husat i sapos long kamap na opisiet long dispela seremoni i no bin kamap bikos em ibin i gat sampela komitmen long palamen siting long wok igo pinis.

Ol arapela bikman husat i bin kamap long dispela seremoni em Don Gabriel husat em i Hailans 2010 senses kodineta, Isten Hailans senses stiaring komiti siaman John Gimisive, Deputi provinsel Edministreta Solomon Tato na ol wod kaunselas long ol distrik long provins.

Wok senses long Isten Hailans bai kirap na stat long Julai 11, long dispela yia.

LAS wok Sande, i lukim moa long Luteran Kristen manmeri i kamap long lukim spesol lotu bilong nupela het Bisop bilong Evanjelikol Luteran Sios (ELC) PNG long Martin Luter Semineri.

Long dispela taim Dokta, Hans Martin Weiss bilong Bavaria, Luteran Sios i autim tok bilong God, i olsem tude ol Luteran i noken lukluk bek.

Ol i mas go het long wok sios bilong ol bikos nau ol i gat nupela Bisop ol i mas givim gutpela sevises long wok bilong sios.

Inap olsem 5000 i kamap long lukim dispela program we kamap gut tru.

Sampela ol Luteran manmeri bilong narapela Bavaria, German, Amerika, Luteran, Australia na Singapo, Malaysia i kamap long lukim.

Ol lain we i no kamap i tok tok sori long i no kamap bilong ol.

Dokta Hans Martin Weiss tok long German las yia go pinis 2008 ol bin selebretim yia bilong Johanna Fleriel we em pes misineri long kam long PNG wok gutnus em stap strong long ovasis planti ino bisi long lotu tumas Dokta Hans Martin i tok.

Nupela Bisop Reveren Gigere Wenge tok bai mekim wok bilong bringim gutnus go long PNG na ovasis long bringim tu ol kristen bilong Luteran mas save tru.

- Paulus Tali i raitim

PNG i lusim wanpela gutpela pikinini

...Bernard Narokobi i dai

Veronica Hatutasi
i raitim

"MAN i gat stretpela pasin, putim lotu paslain na wanpela strongpela Katolik man husat i sanap strong long lukautim rait bilong pipel long kantri na pren na wanskul," Oksileri Bisop bilong Pot Mosbi Asdaiosis, Cherubin Dambui i tok olsem long Bernard Narokobi husat i dai long long dispela wick Tunde long Pot Mosbi.

Em i bin sik longpela taim na em i dai.

Tru tumas, PNG i lusim wanpela trupela pikinini bilong em, lida na man i soim gutpela piksa olsem trupela man Melanesia na PNG.

Bisop Cherubim i bin skul wantaim nau i dai Mista Narokobi long Keravat Sinia Hai skul long ol yia long 1960.

"Bernard i bin soim olsem em i wanpela strongpela Katolik stat yet long ol skul taim bilong em na em i skruim dispela i go long laip bilong em. Taim em i lusim laip bilong em, em i bin Dairekta bilong Spesel Komiti long Raits na Rilesensip insait long Katolik Sios. Na em i gat wanpela opis wantaim Katolik Bisops Konprens," Bisop Cherubim i tok, taim Wantok i askim em long tingting bilong em long Mista Narokobi.

"Bikpela kontribusen bilong en em long yia 2004 taim Katolik Sios long PNG i holim namba wan Jenerel Asembli bilong em. Bernard wantaim wanpela Sister i bin kamap olsem Ko-Siaman bilong Jenerel Asembli. Na ol wok i bin ron gut stret anit long lukaut bilong Bernard," Bisop Cherubim i tok.

Long sait bilong famili, Bisop Cherubim i tok em i wanpela gutpela famili man i soim gutpela piksa long lotu i go long ol pikinini na long biahainim gutpela pasin.

"Long laip bilong em, Bernard em i lukautim gut famili bilong em na kisim olgeta pikinini bilong em i go long lotu olgeta Sande. Em i wanpela strongpela memba bilong Gerehu Sen Charles Lwanga tupa Sande i go pinis.

Em i bin sindaun long sia bilong em, wet long go long namba tu misa na mi go sekanim em. Em i smail na sekanim mi, tasol em i no bin luk olsem em i sik.

"Maski em i wanpela biknem loya, lewa bilong em i stap wantaim ol pleslain na ol grasrat. Em i gat daunpasin na em i save miksa na toktok kaikai wantaim ol ples lain, maski em i wanpela bikman loya na wanpela long ol namba wan loya bilong kantri. Em i save makim maus bilong ol lain i nogat maus, sot long samting na ol turang.

"Kontribusen bilong em long raitim Mama Lo

bilong PNG wantaim (pastaim) Pater John Momis na Konstitusen Komiti memba bilong em i kamap long ples klia bikos dispela Mama Lo ol i mekim i gat planti ol gutpela Kristen tingting na wok insait long em. Mi amamas olsem mi save gut long em olsem wanpela wanskul, wantok na wanlotu husat i save biahainim gutpela pasin na i gat daun pasin," Bisop Cherubim i tok.

Mista Narokobi bilong ples Wautogik long Is Sepik provins i bin gat 72 krismas taim em i dai biahain long em i bin sik longpela taim.

Em i dai lusim 7-pela pikinini na sampela ol bubu. Meri bilong em Regina i bin dai long sik kensa bilong susu tripela yia i go pinis.

Planti pipel long PNG, Katolik Sios na long intenesenel level tu i gat bikpela luksave long Mista Narokobi olsem saveman (filosofa), raita, politisen, loya, jas, komenteta na sapotim strong wok bilong Katolik Sios long PNG. Olsem wanpela raita, em i bin raitim wanpela buk ol i kolin "The Melanesian Way". Em i wanpela kolomnis o man i save raitim ol stiatok long niuspepa bilong ol man i glasim na skelim long stiam laip bilong ol. Ol kolom bilong em i bin save kamap long Post Courier Niuspepa na em i kolin dispela kolom, "Melanesian Voice". Tu, kolom bilong em, "Sebiten Whispers" i save kamap long *The Independent Niuspepa*, wanpela niuspepa bilong *Word Publishing* Kampani we i bin stop long pablis o kamap long mun Jun, 2003.

Mista Narokobi i bin wanpela long ol namba wan loya bilong PNG. Taim em i pinisim skul long Yunivesiti bilong PNG, Waigani long ol yia long 1960s, em i bin go long wokim lo skul long Sidni, Australia we em i bin kisim lo digri bilong em.

Mi yet i bin lukim em long sios long Gerehu Sen Charles Lwanga tupa Sande i go pinis. Em i bin sindaun long sia bilong em, wet long go long namba tu misa na mi go sekanim em. Em i smail na sekanim mi, tasol em i no bin luk olsem em i sik.

"Maski em i sik, em i no save soim aut. Em i wokabaut na mekim ol samting olsem tasol em i no sik," Bisop Cherubim i tok.

Wantok Niuspepa na PNG i luksave long yu na ol gutpela wok na hanmak bilong long gavman, lo na sios yu bai stap long ol yia i kam. Gutbai trupela PNG na Melanesia man.

OL KOMISINA LONG CBC: Bernad Narokobi wantaim ol Komisina long Katolik Bisop Konprens husat i go pas long ol wan wan seksen long nesenel level.

3toea SMS with X'cess Fixed Wireless

**Get Smart, get
Connected with X'cess**

- 6t per min local prepaid peak
- 3t per min local prepaid off peak

& now 3t per SMS

X'cess
just connect

Call Customer Care for information on: 323 4444 / 344 4444

TELIKOM

*SMS Service is available within the CDMA network only, and available to certain locations in PNG.

Namba bilong ol Katolik pipel, ol pater na rilijes long wol i gro

NAMBA bilong ol Katolik man-
meri long wol i wok long go
antap. Wankain tu long mak bi-
long ol pater na ol seminarien,
i moa yet long Esia na Afrika,
ripot i kam long Zenit nius
long Vatiken i tok.

Zenit Nius i tok dispela ripot i
kamaut long 2010 Yia buk bilong
Pop we sekreteri bilong Vatiken
Stet, Kadinel Tarcisio na Asbisop
Fernando Filoni, em i lukautim
jenerel afeas long sekreteriet, i
prisenim ripot i go long Pop
Benedict 16 long las wik. Dispela
ripot buk bai i go aut long ol buk
stoa long olgeta Katolik na publik
i baim na lukim.
Long pinis bilong yia 2008,

mak bilong ol Katolik pipel long
wol husat i kisim Sakramen bi-
long Baptismo i bin inap long
1.166 bilion. Dispela i soim mak i
go antap long 19 milion o 1.17 %
(pe sen). Glasim wantaim pop-
ulesen bilong wol i go antap long
6.7 bilion, mak bilong ol Katolik
pipel long wol populesen i stap
nau long 17.40 %.

Mak bilong ol bisop i bin gro
long 4,946 long 2007 i go long
5,002 long 2008 (I go antap long
1.13 %). Gro long Afrika (1.83 %)
na (1.5%) long Amerika i bikpela
taim long Esia em 1.09 %, Na
long Yurop (.070%) na Oseania
(Pasifik), mak i go daun long 3%
long ol bisop.

Mak i bin go antap long ol daio-
sisen na rilijes pater we mak i gro
long 405,178 long yia 2000 na
409,166 long 2008.

Kaunim long ol wan wan conti-
nent, Yurop i kamap namba wan
bikos haf long ol Katolik pater
long wol i stap long hap wantaim
mak i stap long 47.1%. Bihain
long en em Amerika wantaim 30 %,
Esia wantaim 13.2%, Afrika
wantaim 8.7% na Oseania em i
kamap las wantaim 1.2%.

Kaunim long 2008 na 2009
long Oseania, namba i no bin
senis tasol long Afrika, Esia na
Amerika, namba i bin gro na mak
i go antap. Long Yurop, mak i bin
go daun long 51.15% i go daun
long 17.40 %.

long 47.1%. Namba bilong ol
meri rilijes i bin go daun, Long
2000, i bin gat 801,185 meri rilijes
tasol long 2008, mak i go
daun long 739,067.

Yurop i gat bikpela namba bi-
long ol meri rilijes nan bihain, em
Amerika.

Glasim ol namba long wol, ol
man i laik kamap ol pater i go
antap. Long 2007, i bin gat
115,919 yangpela man i laik
kamap ol pater tasol long 2008,
mak i go antap long 17,024.

Mak i go antap i kam long Af-
rika ((3.6%), Esia (4.40%) na Os-
eania (6.5%). Tasol long Yurop
mak i bin go daun long 4.3% na
long Amerika, i nogat senis.

Pasin bilong harim tok

PLANTI yumi pipel bilong PNG i
painim hat long harim tok bikos yumi laik
bosim yumi yet.

Yumi ting yumi gat bikpela save na
yumi save long olgeta samting.

Planti taim tu yumi no save lainim ol
pikinini long kisim klia gut as tingting bi-
long harim tok, harim tok bilong yumi pa-
pamama, harim tok bilong wan lain na
harim tok bilong God.

Long tok bilong God, Santu Paul i tok
na em i daunim em yet na bihainim tok
bilong God i go inap em i dai long diwai
kros.

Ol pipel bilong Nazareth i bin luksave
long Jisas olsem na em mangi bilong
harim tok. Em i save harim tok bilong
papa mama bilong em long dispela
pasin em tasol em i bin kisim yumi bek
na mekim yumi kamap pipel bilong God.

Long dispela klia skul yumi ken
kamap gutpela pipel bilong God sapos
yumi gat pasin bilong harim tok.

Papamama na ol pikinini i ken
kamapim gutpela sindaun na kamapim
pasin bel isi sapos yumi daunim yumi
yet na harim tok long arapela.

I no famili tasol, nogat, em bilong yumi
olgeta Kristen manmeri bilong PNG.

Pasin bilong harim tok insait long
famili, arapela long komyuniti na harim
gutpela skul, pasin, lo na tok bilong God
em tasol God i glasim na putim yumi
wan wan i mas lainim nau long luksave
long pasin bilong harim tok.

Harim tok i save kamapim gutpela
laip, gutpela sindaun na gutpela wok.
Pasin bilong sakim tok em sindaun i
save bagarap.

Harim tok em pasin bilong God na
sakim tok em wok bilong Satan. Olsem
tude, yumi lukim dispela pasin bilong
harim tok i nogat long PNG na PNG i
kisim bikpela bagarap.

Raun Lukim ol Meri Kupiano, Abau long Sentrel provins:

OL MAMA ABAU: Ol mama long Abau, Kupiano i salim ol stik daga long maket. Poto:
James Kila.

Veronica Hatutasi i raitim

PALAMEN i no inap long
paitim toktok na kisim vot long
bilong makim 22 meri i go

long Palamen long bung bi-
long ol long dispela mun we i
wok long go het i stap, Konyu-
niti Dvelopmen Minsita na
wanpela meri memba tasol

long Palamen long PNG,
Dame Carol Kidu i tok.

Em i tok dispela em bikos ol
i mas bihainim lo na bai i gat
sampela senis long lo i

kamap.

Dame Carol i tok dispela lo ol i laik
kamapim long putim 22 meri
nominetet memba i go long Palamen
i no go long "ful proses" yet o em ino
inapim yet olgeta samting we lo i
laikim yet.

"Taim NEC i givim tok orait long Bil
o Lo, bai i gat sampela senis i kamap
long Mama Lo. Bihain long dispela,
em (Bil) bai i stap long Notis Pepa
long wanpela mun bipo long Palamen
i ken kisim vot long en,: Dame Carol i
tok.

Em i tok NEC i bin glasim dispela
Bil bilong ol meri kendidet tupela wok
i go pinis tasol long Kimbe na olsem,
palamen bai i no inap long vot long
em long nau sindaun bilong ol.

Australian Government

Australia Awards AUSTRALIAN LEADERSHIP AWARDS

- Develop your professional and leadership skills
- benefit from study, research and professional development opportunities
- build links with people, with universities, with other countries
- use your skills to support growth and development in our region
- apply for a prestigious Australian Leadership Award (ALA) Scholarship

These prestigious Australian scholarships are targeted to high achievers to undertake study in Australia at masters or doctoral level. Scholars also participate in a unique Leadership Development Program.

ALA Scholarships are tailored for people with potential to assume leadership roles and influence social and economic policy reform and development outcomes at home and in the region.

Entry is competitive and open to citizens of Asia-Pacific countries where Australia has an active aid program.

ALA Scholarships are managed through Australia's aid agency, AusAID, and facilitated in the country by the PNG-Australia Targeted Training Facility (PATTAF).

Study programs must relate to AusAID's priority areas of disability, economic growth, education, environment, food security, gender, governance, health, human rights, infrastructure, regional stability, rural development and water & sanitation. Scholars also undertake an extensive Leadership Development Program while in Australia.

ALL applicants must obtain proof of English language proficiency from within the last 2 years (IELTS or TOEFL), and an Unconditional letter of offer from a participating Australian University. Applicants should have a record of high level undergraduate or postgraduate academic achievement, and must not have held a scholarship to study outside his/ her home country in the 24 months preceding the application closing date.

Applications open 10 March 2010 and close 30 June 2010.

To apply online, please go to the following website:
<http://www.ausaid.gov.au/scholar/ala.cfm>

For those who are not able to apply online, please contact:

The ALA Coordinator,
PNG-Australia Targeted Training Facility
Telephone: (675) 321 1766
Fax: (675) 321 1828
Email: pattaf@pattaf.org.pg

2010 Nesenel Sensus bai kamap long skul holide taim

I OLSEM: Pablisiti Dairekta bilong NSO, Peter Maime i givim toktok bilong 2010 Nesenel Populesen Sensus fran long ol Kupiano Sekendari skul sumatin.

Poto: James Kila

James Kila i raitim

SENSUS o kaunim bilong wan wan man na meri, pikinini na wanem ples ol i stap long en em bikpela samting tru insait long kalenda bilong Gavman long dispela ya 2010.

Dispela em bikpela toktok Pablisiti Dairekta bilong Nesenel Dairekta bilong Nesenel Stastikol Opis, Peter Maime i bin givim long las wik Fraide long Kupiano Sekendari Skul.

Mista Maime i tokaut klia stret long ol sumatin long Kupiano

olsem 2010 Nesinol Sensus Wik bai kamap long skul holide taim bilong ol long Julai 11 i go 17. Olsem na ol sumatin go stap long ples na toksave long ol papa-mama, brata-susa na ol famili bilong ol long dispela samting we bai kamap.

Mista Maime wantaim ol nius-lain i bin go tu long Kupiano Sekendari Skul long givim toktok long ol sumatin long mining na wok bilong sensus insait long PNG.

Mista Maime i givim toktok long ol sumatin long wanem bikpela samting sensus o wok bilong

kauntim ol manmeri na pikinini in-sait long PNG.

Dispela wok bai i ken helpim gavman na tu ol narapela gavman ejensi na tu ol narapela bikpela ogenariesin long kamapim ol wok plen bilong ol bihainim hamas namba bilong ol pipel i stap long wan wan haus-lain, viles, wod na LLG na tu dis-trik insait long kantri.

Mista Maime i tokim ol sumatin long bekim sampela kwesten long wanem mining bilong sensus.

Em i tok wok bilong sensus em bikpela samting tru Gavman i mas save long infomesin long krismas bilong wan wan man, meri na pikinini, hamas man na hamas meri i stap long kantri, holt bilong ol pipel, na tu hamas pipel save long rit na rait na wanem ples tru ol pipel i stap long en na wanem wok ol i save mekim.

Bikpela samting em olsem wok bilong sensus em gutpela long ol pipel long putim nem bilong ol bikos dispela em bikpela na gut-pela rot tru.

Ol skul i mas yusim gut skul sabsidi mani

OL skul long kantri long ele-menteri i go long sekonderi level i mas yusim gut ol skul sabsidi mani long sapotim ol edukesen pro-gram na helpim ol sumatin i kisim gutpela save na lainim tu long lukautim seif en-vairomnen.

Dispela em ol proggem olsem Skul Lening Im-provmen Progем (SLIP), ol skul laibreri na kari-maut ol wok mentenens long ol klasrum na ol sampela moa samting olsem.

E d u k e s e n Sekreteri, Dokta Joseph Pagelio, i wokim dispela toktok taim em i tokaut olsem namba wan hap bilong ol skul fi

sabsidi bilong ol skul long kantri em dipatmen yet i tilim ol i go aut long tupela wik i go pinis.

Ol elementeri skul long 9-pela provins we i gat ol beng akaun bi-long ol em dipat-men i putim ol skul sabsidi mani bilong ol pinis.

Dispela em ol skul long Westen,

Galp, Milen Be, Sentrel Nesenel Kapitel Distrik, Westen Hailans, Sandaun, Wes Nu Briten na Manus provins. Em i tok ol nesenel hai skul insait long kantri tu em ol i putim pinis ol skul fi sabsidi mani long ol beng akaun bilong ol wan wan skul yet.

Ol narapela skul long olgeta level

husat i nogat beng akaun na tu, ol dispela we ol i no bin putim ol mani bilong ol long beng em ol edukesen opisa i raun i go long ol provins na givim ol sekmani i go long ol.

Long wankain taim, Dokta Page-llo i askim ol skul atoriti long noken rausim ol pikinini long skul sapos ol i no peim skul fi.

Na em i tokim ol skul long peim bek skul fi i go long ol papa-mama sapos ol i bin peim moa long mak we ol i sapos long peim. Ol tok klia long dispela i stap long Sekula bilong Sekreteri Namba 3/2010 i bin go aut long Febueri 15, 2010.

OL elementeri skul sumatin na tisa insait long tripela provins long kantri i gat gutpela ples bilong sindaun long lainim ol samting na tu, mekim ol skul wok bilong ol.

Na tok tenkyu i go long bikpela mobail kampani, Dijisel na wanpela han bilong em i save givim helpim i go aut long ol komyuniti, em Dijisel Faundesen, long mekim dispela i kamap.

Long las wik Trinde, Dijisel Faundesen i bin opim tupela nupela ele-menteri klasrum long Kindeng Foskwea Iawa prameri skul klostu long Hagen, Westen Ha-i-l-a-n-s provins. Dispela tupela nupela klasrum i kisim ples bilong ol olpela bilingding we ol i mekim long ol samting bilong bus. Tasol bikos moa sumatin i kam skul i stap, ol dispela klasrum

i sot long spes. Na wanwan long ol dispela ol nupela klasrum inap long kisim 50 sumatin. Wanwan long ol dispela klasrum i gat laibreri bilong ol. Dispela ol buk em Hope Worldwide, wanpela non gavman ogenariesen i givim ol buk wantaim tu ol skul blek-bot na ol slet.

Ol i bin opim tu tu-pela nupela klasrum long Kamkumung setelmen, wanpela long ol setelmen i wok long gro hariap insait long Lae, Morobe provins.

Bikos planti pikinini tumas long dispela skul na ol i paspas, tupela nupela klasrum i bin gutpela tru long kisim 100 moa sumatin.

Dijisel Faundesen i bin opim tupela klasrum gen long ples Ku-rurumba insait long Isten Hailans provins we em i bin givim

helpim wantaim kit haus we ol i sanapim bilong Kururumba Ele-menteri skul.

Skul bot siaman i bin

tok amamas tru na tok ol sumatin i laik tru long skul long ol nupela klasrum bilong ol. Bot memba bilong Faunde-sen na rijinel menesa bilong Dijisel long Hailans rijken, Marena Sansan i tok long helpim wanpela ele-menteri skul long rijken olsem i wanpela bikpela samting na helpim we ol i givim bai i stap long laiptaim bi-long ol.

Faundesen i bin opim narapela ol klasrum gen aste long Kotuni Elementeri skul klostu long Maun Otto ausait long Goroka taun. Ol memba bilong 4-pela wanpisin i ama-mas tru long lukim dis-pela nupela kain sapot bai helpim tru ol pikinini na komyuniti bilong ol.

YUMI na HIV
WANTAIM
Fr Jude Ronayne
Forde OFM

Laik bilong wan wan

I GAT tok i kam long Fiji long gavman bilong ol i senisim lo bilong kantri long marit.

Ol i tok nau i orait long man i maritim man (Homosexual).

Mi harim toktok i kamap long Redio Australia long dispela senis. Na wan-pela meri i maus bilong wanpela grup ol i kolim "The Womens Action for Change in Fiji", i sapotim 'Gay Rights' i laikim dispela nupela lo.

Em i skruim tok i go moa na tok, "Consensual sex by adults is okay." Em i minim olsem: bikmanmeri (husat i winim 18 krismas) i gat rait long prenim husat ol i laik sapos narapela i tok yesa.

I gat tok olsem sampela politisen bi-long PNG i laik bihainim wankain rot na senisim lo bilong marit long kantri bilong yumi.

Skelim tok pastaim. Meri i tok, "Pre-pasin long laik bilong wanwan i orait." Sapos gavman i senisim lo bilong marit bai planti senis nogut i kamap nau. Olsem;

- Long bilong marit i pinis nau, ol i ken brukim marit,
- Husat i laik i ken maritim husat man o meri, bihainim tok tasol
- Sex long mani i orait nau
- Na ol kain kain bagarap (abuse) bai kamap bikpela

Ol kantri i wokim lo long marit na pren pasin bikos yumi ol man i nidim lo sapos tupela i marit. Sapos i nogat lo bai ol man i paul nabaut bai ol pikinini i karim hevi bai as bilong komyuniti na kantri i bruk na pundaun.

Sampela trupela stori.

Long Adelaide, Australia, papa i sindaun wantaim pikinini meri bilong em olsem tupela i marit. Mi lukim brata na sista hia long Pot Mosbi - ol i gat wan papa na mama i sindaun wantaim na karim pikinini. Ankol na kandere i stap wantaim.

Olgeta kantri i gat bikpela hevi long sex woka na i tra'im long kontrolim dis-pela wok mani.

Olgeta kantri i gat lo bilong kontrolim marit na sex bikos sapos yu larim dis-pela samting i stap long laik bilong wan-wan ol kain kain samting nogut bai kamap.

I gat tripela lo i stap.

1: "Natural Lo" yu bihainm pasin bi-long man we man i stap.

- I gat man na meri. Tupela i ken marit, ol narapela miks nabaut bai nogat
- Papa o mama i noken pren wantaim pikinini bilong em yet; wankain lo i stap namel long ankol (kandere) na anti na nis na nefiu
- Brata na susa i noken pren o marit.

2. I gat lo bilong God, lo bilong marit na pren pasin i kam long Buk Baibel na sios.

3. I gat lo bilong gavman i kamap long tripela sait; natural lo, lo bilong God na kastam lo bilong kantri nap les.

Lo i stap bilong was long komyuniti. Bun bilong komyuniti em marit na famili laip. Tasol i gat birua bilong dispela i stap. Selfish lain i ting amamasim ol yet na pamuk nabaut olsem weld ok. Maski senisim lo bilong marit. Sindaun gut na stret na bihainim lo tasol.

Hereva ia maoro bona pepa idia sainia Lae Morobe Province Hua Februeri 26 lagani 2010 lalonai

2. Mr Joseph Sungi
Provincial Administrator,
West Sepik Province

8. Mr Joseph Dorpar, MBE
Provincial Administrator
Madang Province

3. Ms Angela Mageto
Representative for City Manager,
Leslie Alu,
National Capital District

9. Dr Samson Amean
Acting Provincial Administrator,
Enga Province.

4. Mr Joseph Kunda
Provincial Administrator,
Simbu Province.

10. Mr Munare Uyassi
Provincial Administrator,
Eastern Highlands Province

5. Mr William Powi
Provincial Administrator,
Southern Highlands Province

11. Mr Malcolm Culligan
Provincial Administrator,
Western Highlands Province

6. Mr Kemasang Tomala
Provincial Administrator,
Morobe Province

12. Mr Gull Gorgom
Deputy Provincial Administrator,
Western Province

7. Mr Kule-en Hamou
Provincial Administrator
Manus Province

Witnessed by:

Mr Manasupe Zurenuoc, OBE
Acting Chief Secretary to Government
and Secretary for Provincial and
Local Government Affairs

Profesa David Kavanamur

Dokta Alphonse Gelu

Mista Daniel Kapi

14. Henanadai haida ia karadia be do idia itadia noho, be hekwakwahanai haida ia vara service ena mai bona lao dalana ia hadikaia provincial bona local ena level kaghanai. Gau badana momokani be, dahaka dainai province haida be idia ura autonomy ia vara, bona maoro idia abia edia service ia mai bona lao totona edia province dekenai, dahaka do ita karaia bema unai ia vara neganai bona dahaka do ita karaia.

15. Department of Provincial bona Local Government Affairs edia Secretary, Mista Manasupe Zurenuoc be autonomy ena policy ia halasia, ia gwau autonomy ena spesol komiti orea ta ia hamatamaia vadaini badina Morobe ena boiboi dainai. Ia gwau ta do ia mai edia ura lalohaidai do idia karaia guna gabeai NEC be herevamaoro pepadia idia halasidia opesi iboudiai dekenai. Ia gwau gaukara be ia matama vadaini DPLGA lalonai bona politikol ena ura heau dala be do ia lailailaia Vision 2010 lalonai.

16. Mista Noela Mobiha, Prime Minister ena Special Advisor Satelite project lalonai, hereva badadia ia halasia unai hebou dekenai be communication infrastructure ena heau dalana hari inai uru lalonai. Ia gwau Prime Minister danu ena ura bada be PNG danu Communication Satelite ena system lalonai ia vareai. - unai daudau noho ena project be ia gaukara noho inai dogo 7 ena PNG Vision 2050 ena magu lalonai ia noho. Ia ura Province edia Administrator iboudiai be inai ICT dekenai idia lalohadai henia bada be namo. Badina Vision 2050 ena palani lalonai unai ICT be do ita ura henia bada iseda gaukara ena heau namo totona.

17. Mista Clant Alok, Technical advisor Service Delivery ena heau lalonai bona dogo toi henunai PNG Vision 2050 lalonai, ia gwau unai idia makaia Intergrated Service Delivery Mechanism Model (ISDMM) be taunimanima eiava sitisen edia siah lalonai ia vareai, sibona karaia goada bona moni ena mai gabudia hagoadaia. Ia gwau bema oi ura unai gau namodia oi abia district ta ta ena heau namo totona, namona oi dibu IDSD be inai gau iboudia ena doruna turiana aukana ia gini. Ia hereva Policy bona Palani be do ia vareai tamona to policy ese palani ena gaukara do ia heaua. Ia gwau palani gaukara be Wodi/LLG amo ia mai bona ia ena policy iboudiai be provincial bona national level amo idia karaia. Inai be gau badana momokani bema Integrated Provincial Devel-

opment Plan (IPDP) be do ia vara bona moni ia lao rural taudia dekenai bona edia ura gaudiia ia havaraia.

18. Hereva haida idia lou Provincial Administrator taudia dekenai bona unai hereva idia halasidia be inai:

- Ura bada awearness eiava hadibaia gaukara ia vara (gaukara ena heau dalana karaia)
- National Agency iboudiai edia palani be Vision 2050 danu idia gaukara hebou;
- Daika unai gaukara ena metau ia naria province tata mai edia kohu danu bona

lalonai;

- Vision idia sapotia be hekwakwahanai lasi bona edesen ika ia vara gabudia be national agency ese ia itaia namonamo;
- Lalo hadai be tamona national agency orea danu bona dahaka ia kerere gabudia be hanamo haraga bona nega tamona idia ane province tata idia lao henia neganai;
- National Agency iboudiai be namo idia gaukara, hegeregere, gwaumaoro moni ia mai, bona DNPM do ia hadibaia Hatubua Gaukara ena moni be ia noho;
- Hadibaia edena senisi ia vara national department lalonai ia lao Vision 2050

Acting Secretary Praim Minista ena Department bona NEC, Ms Margaret Elias, Acting Secretary Mista Manasupe Zurenuoc bona Gavana Morobe Luther Wenge Ikonfrens dekenai, murinai ia gini tauna be Morobe edia Administrator, Mista Kemasang Tomala.

- heduru ia henia edena orea idia gaukara inai Vision 2050 ena anina be dahaka;
- Hamaoromaoro bona hadibaia namonamo national department unai Vision ena gaukara lalonai;
 - Dala haida idia havaradia inai Vision namo ia mailaia totona, gaukara bona idia biagua national agency danu dahaka ia province tata lalonai;
 - CACC ena gaukara be dahaka gavamani lalonai unai Vision ena heau dekenai;
 - Leadership gaukara national level be ia tamona bona ia marere lasi hereva tamona sibona ia lao province tata dekenai;
 - Gaukara iboudiai ia lao DPM ena HR siah lalonai boan moni ena haria kahana

lalonai;

- Pepa rua idia makaia korikori edesen service do ia mai;
- "Province haida be idia laloparara lasi inai Vision ena heau dalana lalonai;

B. Vara Gaudia

19. Unai hebou badana lalonai, hereva idia karadia dina 24 ia lao dina 26 hua Februery 2010 lalonai be idia hapararadia diho be inai bamona:

Dahaka ia vara ta ta idia hatodia diho

Vara guna gaudia

Mista Gorgom bona Joseph Kunda idia hakala noho.

Mista Bill Kua hereva ia hakala noho konfrens dekenai.

Profesa David Kavanamur bona Dokita Angelica Braun

20. Gavamani ena Hereva bona Policy idia itadia:

- NEC ena herevamaoro 196/2009 (idia hamomokania PAPUA NEW GUINEA ENA VISION 2050 BE UNAI SIBONA namo do ia mailaia inai Vision ena heau lalonai bona dahaka palani bona itaia vairadinadia ena gaukara, nega tamona Medium term Development Strategies bona Corporate Palani iboudiai be una Vision 2050 lalonai ia vareai);
- Morobe ena boiboi (Gini toi Gavamani, SDMM bona Strongim Gavman);
- Prime Minister be unai PNG Vision 2050 ia gunalaia;
- Prime Minister ena hereva iboudiai;
- Prime Minister ena hereva ia lao Chief Secretary gavamani lalonai;
- Chief Secretary ena boiboi ia lao public sector agency iboudiai dekenai;
- Prime Minister ena revareva ia lao Minister iboudiai dekenai;
- Prime Minister ia boiboi Deputy Prime Minister dekenai;
- Prime Minister ia boiboi Minister for Inter-Government Relations dekenai;
- Transitional Committee idia hamatamaia Department of PM&NEC lalonai;
- Vision Oversight ena tauanina ta idia hamatamaia;
- Ura bada PM ena boiboi ia lao National Planning ena Minister dekenai;
- Report Gaukara ia matama edena maoro gabudia dekenai;

C. Dahaka ai Ura:

21. Ai ura inai gaudiia idia vara Vision 2050 lalonai be namo.

National Level ena Ginimaoro

22. Chief Secretary bona Department of PM&NEC edia Secretary be namo inai gaudiia idia karadia;

- Transitional Team iboudiai be unai PNG Vision Center eiava Agency lalonai idia vareai;
- Idia herevahereva ki central agency orea danu, development partners bona stakeholders danu;
- Policy abia vareai (eg., sensia ia lao PM&NEC ena ekti bamona)
- Admin bona system abia vareai (eg., Edena Gabu ia heau namonamo lao henia

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long

Radio Australia

101.9FM

Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

7pm - 9pm 5995; 6020; 9710; 1280(KHZ)

NUPELA STENDET BILONG LUK- SAVE LONG PRES MIT I KAM WE

GAVMAN bilong Australia i tok ol nupela stendat o ol we bilong luksave long ol pres mit i kam we bai stap ples klia antap long ol lebol bilong kaikai na bai kamap long taim we ol nupela ol lo bilong kisim kaikai na kago i kam insait long kantri bai stat wok.

Gavman i putim tupela yia tambu long disisen bilong em long larim ol baim na bringim i kam insait ol mit long ol kantri husat i bin gat sik bilong ol kau ol i kolin med kau disis.

Gavman i tok dispela tambu em bilong larim ol i karim aut gut ol wok painimaut na klia olsem bai i nogat sik o hevi long kaikaim ol mit.

Palamen Sekreteri bilong Helt, Mark Butler, i tok dispela bai givim tu ol pipel i lukautim lo bilong Fud o kaikai sefti taim long toktok na klia long ol nupela lo bilong ol lebol bilong ol kaikai.

OL I PULIM WANPELA KEMIKAL TENKA I GO LONG BIKSOLWARA

Ol i pulim i go aut gen long si wanpela kemikal tenka sip, em i bin go pas antap long graun long Clipperton Ailan, em wanpela Frens Pasifik Teritori, we nogat pipel i sindaun long en.

Si em Malta i papa long en.

Dispela sip 'Sichem Osprey', i bin wok long karim soi sos na animal wel wantaim tu ten tausen tan toxi xylene, taim em i bin sel i go antap long ailan long stat bilong mun i go pinis.

Makim toktok bilong Frens Hai Komisin long Frens Polynesia, sip i bin nap long yusim pawa bilong em long go bek aut gen long si bihain long ol i bin kisimaut planti long ol kago bilong en.

Bot nau i wok long sel i go long bris bilong sip long Meksiko we em i stap klostu long hap em i bin i go antap long graun.

TOKAUT LONG WANPELA NU SILAN SOLDIA OLSEM WANPELA HIRO

OL i tokaut long wanpela Nu Silan soldia olsem i wanpela hiro bihainim ripot olsem em i bin sevim tupela Britis Ami soldia long wanpela pait bilong Taliban wantaim grenet long Afganistan.

New Zealand Herald i ripot olsem, raifol man James McKie, i bin wok long pait wantaim Britis Ami long Hellmand provins sikspela de i go pinis, taim wanpela Taliban paitman i bin tromoi han bom na i putim antap long lek bilong em.

Pastaim em i bin wok long stap antap long wanpela kompaun rup na pait wantaim tupela soldia.

Ol i bilip McKie i bin kisim dispela han bom na tromoi i go longwe, sampela sekens pastaim long em i bin pairap pastaim long i go pundaun long graun.

Komanding Opisa, Kepten Graeme Kerr, i tok, laip bilong ol i seif long wanem long samting Raifol man McKie i mekim.

OL PIPEL BUNGIM HEVI LONG SOLOMON AILANS BAI SERIM OL STORI BILONG OL

OL pipel i bin bungim pen, hevi na birua long Solomon Ailans bai serim ol stori bilong ol long namba wan taim tru long ol pablik hiaring bilong Truth na Rekonsiliesen Komisin bilong kantri.

Liam Fox i ripot i kam long Honiara olsem ol skul

pikinini i bin sanap long lain i go long dua bilong Komisin na dispela i wanpela mak bilong soim olsem, ol hiaring i no bilong ol samting i bin kamap long kantri long ol yia i go pinis, tasol bilong taim bihain.

Siaman bilong en, Pater Sam Ata, i tok em i bikpela samting long ol pipel i bin kisim pen, hevi na birua em i bin kamap long kantri namel long 1997 na 2003 inap long autim ol stori bilong ol.

John Dion i bin namba wan man long toktok long Komisin. Ol memba bilong wanpela rebel lain i bin mekim pait long em.

Dispela hiaring bai go het tumoro.

TOKTOK BILONG INDONESIA PRESIDEN BAI MAKIM BIKPELA WOKBUNG

PRAIM Minista bilong Australia i tok, toktok bilong Indonesia Presiden i go long Palamen long Kenbera (Canberra) taim i makim we ol i kamap pinis long ol wokbung namel long tupela kantri long ol yia i go pinis bihain long Indonesia i mekim senis i go long demokrasi.

Tasol Linda Mottram i ripot olsem, i gat wari tu bilong Humen Raits i kamap insait long en.

Presiden Yudhoyono i bin kamap long Kenbera wantaim moa long 120 pipel, namel long ol 13 minista bilong gavman.

Bihain long wanpela welkam seremoni, ol i bin givim em oda ov Australia long em i tru pren bilong kantri na long ol wok bilong em long Indonesia demokrasi.

Tred minista bilong Indonesia, Mari Pangestu, i tok ol wokbung namel long tupela kantri i strong.

Sampela ol Australia olsem Greens Seneta Bob Brown, i tok Australia i mas autim ol wari bilong Humen Raits long dispela visit bilong Indonesia Presiden namel long ol nid bilong lo i stretim kilim dai bilong Bali Faiv, tupela ten faiv yia i go pinis long Is Timo.

Presiden Yudhoyono bai kamap namba wan Indonesia lida long toktok long Australia Palamen.

FIJI SUGA KOPORESEN I SKELIM OL SUGA SAPLAI

RIPOT i tok, Fiji Suga Koporesen i wok long skelim gut suga saplai, bilong lukim olsem, ol i no ken salim suga nating i go long ol narapela Pasifik kantri.

Koporesen i bin mekim disisen long yia i go long daunim mak bilong ol suga ekspot raun long Pasifik bilong Lukautim na sevim mak bilong suga em i pasim tok orait long salim i go long maket long Yurop, bihainim pundaun bilong mak bilong suga em i kamapim.

Deo Saran, Sif Eksekutiv Opisa bilong Fiji Suga Koporesen i tokim Fiji Times olsem, ol nau skelim gut saplai insait long kantri bihain long ol i bin painimaut olsem sampela ol ekspotra i wok long baim na bungim ol saplai long Fiji na bihain salim i go long ol rijken maket.

Deo Saran i tok, namba wan samting bilong kampani i go tu long ol komuniti bilong kantri, na i no gat sot bilong suga long Fiji, maski ol supamaket i tok ol i sot pinis long suga.

Em i tok, ol i wok tu wantaim Fiji Kastoms Dipatmen bilong sekim ol kago nau i wok long lusim kantri i go aut bilong lukim olsem, ol i no salim i go aut ol Fiji suga long Pasifik rijken.

SAINA GAVMAN GIVIM DINAU MANI LONG TONGA

GAVMAN bilong Saina i bin givim klostu long fo na hap

milian dola helpim mani i go long Tonga na i sutim tok long Nu Silan gavman olsem, em i save long dispela nid bilong Tonga.

TV3 i tok insait long ol yia i kam i go pinis, Saina gavman i bin traum hat long soim stat bilong en insait long Pasifik, long we bilong givim ol dinau na ol helpim mani.

Steven Hoadley bilong Auckland (Oklen) Yunivesiti i bilip olsem gavman bilong Nu silan i wok long wari long Saina i go insait long rijken we em bai daunim nem bilong en.

Em i tok, i gat ol bilip olsem ol gavman bilong Pasifik Ailan, maski long ol hatpela wok bilong strongim pasin demokrasi o ol strongpela politikal sistem ol mas i go long Saina na kisim dinau.

Mista Hoadley i tok, Saina i sapotim strongpela military gavman olsem Fiji, i ken kisim yet mani, maski ol i wok long givim mekimsave long em long tambuim ol wok bisnis wantaim em i kam long Australia na Nu Silan.

WANPELA KOT I KALABUSIM WANPELA OLPELA AMI NES

WANPELA kot long Frens Polenesia i bin kalabusim wanpela olpela ami nes bilong Frens 20 yia long em i bin repim sampela ol pikinini.

Redio Nu Silan Intanesenel i tok, kot i bin painim Philippe Challand i gilti o i asua long em i bin sekual abiusim o bagarapim 26 pikinini, em planti bilong ol i bon namel long 1993 na 1998.

Dispela pasin i bin kamap antap long Hao atol, em i bin bikpela ami bes bilong Frens Nuklia Wepens Testim programe.

Long taim dispela birua i bin kamap, krismas bilong ol dispela pikinini i bin bungim hevi long en i bin namel long 5 na 17 yia.

Ol i bin pulim kalabusim Challand long Frans fopela yia i go pinis, bihain long tambu man bilong en i bin painim wanpela vidio kaset em Challand yet i bin rekodim. I soim dispela pasin nogut em i mekim long ol liklik mangi na meri taim ol i silip.

Challand i gat tenpela de bilong em i ken apil long kalabus mekimsave bilong en.

SOLOMON AILANS TRUTH NA REKONSILIESEN KOMISIN BAI HARIM TINGTING BILONG PABLICK

SOLOMON Ailans Truth na Rekonsiliesen Komisin bai statim namba wan pablik hiaring bilong en long dispela wikit.

Dispela pablik hiaring i givim sans long ol lain husat i bin bungim birua na ol dispela lain husat i bin lukim ol hevi, long taim bilong ol pait kros namel long tupela lain wanpisin long hap, long tokaut long wanem ol samting ol i bin lukim na ol hevi ol i bin bungim.

Long dispela tupela de bilong hiaring, ol i ting ol pipel bilong Guadalcanal, Malaita, Westen Provins na Choiseul, husat i bin bungim ol hevi na lukim ol samting long dispela taim bilong trabel i ken go sanap long ai bilong komisin.

Namba wan wok bilong Truth na Rekonsiliesen Komisin i bilong strongim ol wokbung na kamapim wanbel.

Dispela ol pait kros namel long tupela lain wanpisin long hap em i bin stat long 1998 na i go pinis long 2003 i bin mekim na samting olsem 100 pipel i bin dai na mekim samting olsem twenti tausen pipel i bin lusim ol haus na ol narapela ples bilong ol.

Oposisen boilim hot wara bilong vot nogat bilip

ATING oposisen i laik traim long rausim gavman bilong Somare long vot nogat bilip a?

Em orait, samting ol laik mekim em biahinim Lo bilong Palamen na Lo bilong kantri.

Samting bilong traim.

Lida bilong Oposisen, Sir Mekere Morauta, i bin tokaut long nius long las wika olsem ol piksa na sain nogut i kamaut klia pinis long senisim gavman bilong Somare.

Ating sampela sain nogut we em tok long en em ripot bilong Julian Moti husat gavman bin helpim long hait long balus bilong ami na ronawe go long Solomon Ailan. Ripot bilong Ombudsmen tokaut pinis long nem bilong ol bikman bilong ami, Foren Afeas, Sief ov Staf bilong Praim Minista na Praim Minista na polisman. Ol bin stap insait long stretim rot bilong dispela man long ronawe hait long balus long nait.

Ating ripot bilong polis olsem sampela minista na ol bikman bilong gavman bin stap insait long helpim

biknem kalabus man William Kapris na ol raskol lain long stilim mani bilong BSP bank long Kerema na Madang tu em nem nogut bilong dispela gavman. Em ol Minista bilong Somare gavman sapos dispela ripot i kamap tru.

Wok painimaut insait long ol mani i paul long opis bilong Fainens Dipatmen tu i redi na kamaut pinis. Dispela ripot tu inap bagarapim wok na nem bilong gavman tu. Tasol Somare i strong long wok painimaut bilong Fainens Dipatmen mas kamap na kamautim tru ol lain i gat nem long kisim na paulim mani bilong pipel na kantri.

Las wika gavman bin kamapim wapelna Lo bilong oraitim bikpela kampani husat bai ranim LNG projek long noken baim takis go long gavman inap sampela taim biahin. Dispela i kamapim bel hevi bikos olgeta bisnis na

kampani long PNG save baim takis tasol dispel LNG kampani tasol bai no inap baim takis. Wapelna mausman bilong ol papagraun long Sauten Hailans tok bikos LNG kampani ya bai no inap baim takis, ol papagraun na pipel bilong PNG bai baim takis bilong dispela kampani.

Nau gavman i kamapim wapelna Lo long daunim na rausim sampela pawa bilong Ombudsmen Komisin.

Em ol sampela sain na piksa Oposisen bai yusim long traim senisim gavman bilong Somare insait long vot nogat bilip.

Sapos ol Palamen memba i rausim Spika bilong Nesenel Palamen Jeffery Nape, em sain bilong senisim gavman tu.

Lukluk stap, planti memba long gavman i no meknais. Ol sindaun isi na taim toktok bin kamap las wika long rausim Spika Jeffery Nape, ol bin soim laik long dispela mas kamap. Dispela sain em piksa bilong sampela bikpela samting we inap kamap long gavman.

Oposisen inap kamapim dispela vot nogat bilip long gavman long las yia tasol Lida bilong Gavman Bisnis Paul Tiensten i bin surukim miting bilong Palamen kam long 2010 na Spika Jeffery Nape bin oraitim. Dispela bin mekim na Oposisen askim Ombudsmen Komisin long skelim Lo i oraitim dispela kain muv na sapos gavman i brukim lo, orait dispel lo mas mekimsave long ol. Ombudsmen Komisin i no tokaut yet long painimaut bilong ol long dispela.

Em orait, long kamapim vot nogat bilip long gavman bikos em i no nupela samting. Plantii gavman long bipo bin pilim na kisim dispela salens pinis. Somare yet bin kisim dispela salens bipo pinis na em save gut long rot na wei bilong abrusim na ron yet.

Samting bilong namba tasol. Ol 83 na 85 vot long dispela wika long kamapim sampela nupela Lo em piksa bilong lukim na save sapos strong bai stap yet wantaim gavman o bai go long oposisen.

WANTOK

KOMENTRI

Wok nogut i noken daunim gutpela

LONG taim bilong mekim bikpela wok tru, we i ken bagarapim sindaun bilong ol man nogut, o we i pulim ai bilong pablik, wanpela liklik samting tasol i ken daunim olgeta dispela gutpela wok.

Dispela wika, yumi lukim dispela kain pasin i kamap taim meri husat i bin helpim long autim William Kapris na ol wan kalabus bilong em i tokaut olsem ol polisman i bin reipim em taim em i stap long rum gat.

Plantii manmeri long pablik, bai gat tingting bilong ol yet long dispela.

Tasol bikpela luksave i stap olsem ol polis, na ol lain polisman husat i stap insait long dispela spesol yunit i wok long mekim wok painimaut long dispela ronawe long kalabus i kisim nem nogut long pasin nogut bilong ol arapela polisman.

I gutpela tru olsem ol dispela lain polisman i tokaut streng na tok klia olsem ol i no mekim dispela pasin.

Ol i mekim bikpela wok tru long holim pasim ol kalabus i ronawe, na nau, ol i wok isi isi painimaut ol arapela lain i bin helpim ol.

Yumi mas luksave long hatwok bilong ol.

Long sait bilong ol polisman husat i bin bagarapim dispela meri taim em i stap long rum gat, Komisina Baki, em i wok bilong em nau long mekimsave long ol.

Sapos em i no rausim ol kain polisman olsem, bai gutpela wok bilong ol gutpela polismanmeri bai lus nating.

Wankain tasol long ol lidaman bilong yumi long bikpela haus tambaran.

I gat plantii ol yangpela o nupela memba bilong palamen, husat i wok mekim bikpela wok tru long bringim sevis i go daun long ol pipel.

Tasol i gat sampela husat i wok long lukautim ol yet na i lus tingting long ol pipel bilong ol.

Dispela em i no helpim kantri. Nogat tru.

Sapos ol i asua, pablik i gat rait long save. Sapos ol i yusim posisen bilong ol long abrusim ol lo bilong yumi, ol i mas kisim mekimsave.

Na yumi noken larim ol i yusim lo na kot bilong traim haitim ol asua bilong ol long ai bilong pablik.

Yumi PNG, yumi save sanap biahinim Mama Lo bilong yumi long olgeta wok bilong gavman na bisnis.

Taim yumi save katim kona, na traim long mekim nating long laik bilong yumi, em nau, yumi save daunim tingting bilong ol gutpela manmeri bilong yumi yet.

WANTOK

Published Weekly, Thursday, for Word Publishing Company, Ltd.

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

**Pe bilong wanpela yia
52 niuspepa**

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Editor
Neville Choi

Published at
Section 58, Allotment 3
Office 2, Waigani Drive.

Word Publishing Company Limited
is owned by the four major churches of
Papua New Guinea - Catholic 55%,
Lutheran 25%, Anglican 10%, United
Church 10%. The company reserves the
right to accept or reject any advertisement
or other material submitted for
publication which it deems contrary to
the public interest at its absolute discretion.
The publisher's general term
acceptance are available at Word Publishing
Company Ltd and are set out full
on the display advertising form.

SOUTH Bougainville is coming up as the region to be reckoned with in the Autonomous Region of Bougainville (ARB) in terms of impact project developments, and this all attributed to the incumbent South Bougainville MP, Honourable Steven Pirika Kamma.

Mr Pirika is a first timer into politics having entered the corridors of the PNG National Parliament in November 2008, after successfully winning Michael Laimo, the former South Bougainville MP of over 15 years in a recount of votes under the Court of Disputed Returns which was presided over by the National Court.

Being in office for just over a year, this man of vision and action has wasted no time, but made huge strides and impacts in South Bougainville with development and service oriented projects which the people are seeing tangible benefits after missing out for many years.

Despite his recent entry into politics, Mr Pirika-Kamma is well versed in the politics and business dealings of this country since he has been a businessman for over 20 years, managing PNG Pest Control, his private business entity and the biggest pest control company in PNG which to date has branches in seven provinces. It is his business management expertise which has greatly helped in managing and utilising the K10 million District Services Improvement Program (DSIP) funds as well as the members Non-Discretionary Funds (NDF) to community, service and economic oriented projects in the four districts which come under the South Bougainville Electorate. They include Buin, Siwai, Bana and Torokina. Located at the far southern end of Bougainville Island, people travel the long and winding highway but not an all weather road, cross so many big, medium and small rivers and are at the mercy of nature as they make their way into Buka town between 8-9 hours drive to access much needed services like health, education, banking, shopping and selling their cash and garden crops at the relevant market outlets.

Mr Pirika-Kamma was also one of the director's for three terms of what was previously known as PNG Harbours Board but now called PNG Port Services until his resignation in 2002 to contest the same seat in the national elections which he came second to veteran politician and member of the South Bougainville, Mr Laimo. In the 2007 National Elections, he contested again and lost by a mere 17 votes. Thus he took the matter up with the Court of Disputed Returns in which the National Court granted a recount, resulting in Mr Pirika-Kamma's successful win by 157 votes over Mr Laimo.

In just a year in office, Mr Pirika-Kamma has implemented 320 service oriented development projects and this in itself is a big achievement. These service oriented development projects focus on the rehabilitation and maintenance of the road infrastructure, health and education facilities and access to communication services which Mr Pirika-Kamma has spread over the four districts. But what is his secret of such a high implementation and success rate of his projects, accountability and good use of funding?

"Most importantly, it is about good Team-work which I have had with a really good Southern Region Commissioner and the Council of Chiefs (COE) chairmen on the Southern Region which is resulting in us achieving our goals. If I can't work with the Commissioner and the COE's, these goals wouldn't have been achieved."

South Bougainville on the move - 2010 & beyond

Hon Steven Pirika-Kamma, South Bougainville MP

"Secondly, under our 5 year roll-out plan, we have allocated all the DSIP money totaling to K10 million, in the relevant projects which will bring benefit, service and development to the people," says Mr Pirika-Kamma.

Out of the 320 projects already implemented, 76 are feeder roads in the Southern Region, Health and Education facilities. In the Health front, the MP has allocated new 10-seater ambulances to the Monoitu Health Centre in Siwai, another for the Torokina District and one to be delivered soon to the Piano Health Centre in the Buin District. He has also given sea ambulances or motor boat each in cases of emergencies to the coastal areas of the districts including Buin, Mamagota/Aitara and Mamarego in Torokina.

Mr Pirika-Kamma has also paid K1million from his NDF to PNG Power for an 1-A power station consisting of two generator sets for Buin Town which will boost economic activity in town, enhance

the work of public servants and service delivery as well as boosting the new border post establishment in Buin, 2-A feasibility study for hydro power also in Buin, 3-A feasibility study for a new hydro-power in Torokina.

He is also working with Telikom PNG to bring much needed communication and modern technology services to the people of South Bougainville.

For the VSAT services which have been established recently at Ameu and Katukuh in Siwai, Mamarego and Torokina in the Torokina District, Sovele in Bana and Wisai in Buin, it was done with counterpart funding with Telikom PNG, Mr Pirika-Kamma says.

He has also committed K600,000 to upgrade wireless network in the Southern Region of which funds have been approved and will be released soon, just waiting for the cheque presentation. Mr Pirika-Kamma says that funds for the VSAT project was from New Zealand AID (NZAID). He says that Buin will have Mobile Phone services by mid this year which will take communication service to the people's very doorsteps.

The MP's DSIP and MDF funds are all with the Treasury in Buka, thus the MP does not have funds to dish out.

Mr Pirika-Kamma meets with the Commissioner and the COE Chairmen as well as the Budget Priority Committee on a quarterly basis on the allocation and usage of the funds. He says that people are now happy with the developments and the tangible benefits they are seeing and using.

"People are seeing a lot of changes in the feeder roads which we have been upgraded, maintained and fixed. The Laguai and Haisi feeder roads are two which are greatly benefiting the communities," says Mr Pirika-Kamma.

He says the roads are more like "economic roads" which are helping in the area of commodity trading especially in transporting cocoa and copra.

These are foundation works and projects which MP Pirika-Kamma has initiated and working on in his first term in parliament. He has great potential in delivering and implementing which one just has to see the evidence in the various areas of South Bougainville.

"The real impacts will be seen after 2012. But in my current term, I want to see good roads, schools, health facilities, economic routes and people making money and improving their lives," concludes Hon. Steven Pirika-Kamma.

EARTHMOVER : One of Jomik's earthmoving trucks engaged in upgrading and fixing roads in South Bougainville

... Impact projects in South Bougainville ... ONE YEAR ON

South Bougainville develops under MP Steven Pirika

By Fidelis Lucio-DWU journalism student

TRANSPARENCY must be seen by the people.

This is according to South Bougainville MP Hon Steven Pirika-Kamma during a speech in Buin Town recently.

He said that it is important that transparency and accountability must be seen by the people so that they will know that the leader they elected is working to benefit his people.

Honourable Pirika-Kamma with his team from the Rural Development Office in Port Moresby toured all of South Bougainville except for Torokina district checking out on DSIP (District Services Improvement Program) projects.

About 62 feeder roads out of 71 were fixed and many other minor works such as building of new classrooms and aidposts have been successfully completed within a one year period.

In comparison to other regions of the Autonomous region, North Bougainville had only 42 projects this year, Central Bougainville with only 18 projects while South Bougainville leads with 310 projects.

According to Honourable Pirika-Kamma, South Bougainville received only K6million from the National Government while North and Central Bougainville received the full allocated acquittal which is K10 million.

Looking into next year's budget, South Bougainville is likely to development faster than the other two electorates as seen by the Manager of Rural Development in the Islands region, Mr Vaia Vaii.

Currently South Bougainville is leading in economic recovery, development and service delivery but last in law and order.

The people in South Bougainville were impressed by what the DSIP through their Member Pirika-Kamma has done which boosted their living standards.

BUIN TOWN MEET: People listen to Mr Pirika-Kamma at a public meeting in Buin Town. Photo: Aloysius Laukai

Tonu High to have six new staff houses

NEW STAFF HOUSES: One of the PNGSDP funded staff houses under construction at Tonu High school, Siwai.

By Fidelis Lucio -DWU journalism student

TONU High school will have six new staff houses to be completed soon.

The Commissioner for South Bougainville Mr. Joe Lera said that these six new staff houses are funded by PNG Sustainability fund and the ABG.

The scope of work was funded by the South Bougainville, MP Honourable Steven Pirika-Kamma with costs amounting to about K100,000.

Many of the school buildings deteriorated in the past years due to lack of funding by irresponsible leaders and the status of the school remained the same all through the years.

Honourable Steven Pirika-Kamma is looking forward to helping the school in rehabilitating the school properties which will eventually boost the standard of Education in South Bougainville and all over the Autonomous region as a whole.

Apart from the six new staff houses, the DSIP (District Services Improvement Program) will fund a four in one classroom which will cost K100,000.

The DSIP will also fund a dormitory, a chapel for the school and refurbish the boys' ablution block.

The construction of the dormitory started in January and there is a proposed water supply which will be built that will supply water to staff houses and student dormitories.

The Headmistress of Tonu High School, Mrs. Joy Purauko said she was happy with the development which was taking place in the school and said that she was looking forward to other projects which will come into the school.

She also said that the people are proud of the projects in the school and praised the member for his great contribution not only in the school but in other projects such as the grading of feeder roads in the South Bougainville electorate.

Rice Milling in Buin

By Fidelis Lucio
DWU journalism student

THERE are now two rice fields in the Laguai area of Buin in the Autonomous Region of Bougainville.

The owner of the Laguai rice fields, Mr Justin Kokiai, said he was proud of owning the rice fields which are currently saving money.

The Autonomous Bougainville Government (ABG) aided them with a small rice milling machine which can mill up to 250 kg per hour.

"The milling machine is too small and I'm appealing to those responsible for the agricultural sector in the ABG to donate an equitable machine and also to encourage people to be self-reliant by planting their own rice," Justin said.

Since Justin and his community started planting rice, many people have also started to plant rice in small scales farms and currently

there are about four rice fields in Buin.

Mr. Justin also said that since Laguai is in a remote setting, planting rice is very beneficial for them saving them the long walk to town to buy rice.

Since the establishment of the Laguai rice field, a rice committee was set up according to the seven clans in the Laguai area which had a total population of about 2000 people.

The people of Laguai are cooperating well with the aim of establishing a bigger rice field in the future.

The other rice field is located in the Tokaino area which is also in Buin which has a much bigger rice miller that can mill up to 1000 kg for one hour.

Member Pirika was impressed by what the people of Laguai are doing and said that this sort of self-reliance will greatly boost the agricultural sector in Bougainville.

Pirika to assist Health and Education facilities in south Bougainville

By Aloysius Laukai

THE Honourable member for South Bougainville recently made a surprise visit to education and health facilities in South Bougainville.

Mr Pirika -Kamma surprisingly went to the Buin Vocational centre recently while the students were cutting their lawn with grass knives and he promised to get them four lawn mowers for the School and including a school truck.

At Buin Secondary school the teachers were meeting to petition the members concerning the state of the school, however the petition was handed to the member.

The petition was for education authorities to recruit teachers for the school.

The school this year has about seven hundred students whilst half of the teachers were not there.

The member promised to buy a tractor and a slasher for the school.

The member also visited the Buin Health centre where he promised to replace some

aging buildings.

He was in the Southern Region with communication engineers from South Korea who would be building a television program for schools called E Education.

VISITING KOREAN ENGINEERS: The visiting Korean engineers are shown around the Buin Secondary school facilities. Photo: Aloysius Laukai

... Impact projects in South Bougainville ... ONE YEAR ON

STRESSING A POINT:
One of the visiting South Korean engineers and South Bougainville MP, Steven Pirika-Kamma meets with community leaders from Buin at Buin Town.

TUTTI FRUITY:
Delicious pineapples such as this one are a plenty in Bougainville.

LIKE A SOUTHERN RHINESTONE COWBOY: Yeah right...the South Bougainville MP, Steven Pirika-Kamma can be easily mistaken for a cowboy... what with the hat...in the outbacks of the Southern region, the shores of the lovely Kangu Beach, calculating the site of the border patrol base.

STRICTLY GIRLS ONLY:
Female students from Tonu High school in Siwai settling in to the new school year, 2010

VOICE OF A NEW DAWN:
A broadcaster of the popular private FM radio station on Bougainville, New Dawn FM, at work.

BENEATH MY UMBRELLA: Bougainville and especially the southern region is well known for rains most of the year round. And no matter who you are, it is advisable that an umbrella is very handy if you are travelling down South way just as these visiting South Koreans and the South Bougainville MP and delegation.

INVESTMENT PROSPECTIVES IN THE ARB? Billionaire and owner of the WR Carpenters group of companies, Sir Morgan in deep discussion with South Bougainville MP, Steven Pirika-Kamma and a senior official from the ABG.

"Transparency & Accountability must be seen by the people so that the Leader they elected is working for the benefit of his people"

ENJOYING THE RIDE: A member of the visiting South Korean engineers relaxes during a boat ride across the Buka Passage to Kokopau.

COOL, CLEAR WATER: South Bougainville is blessed with abundant water resources which will be utilized for the hydro power in Buin and Torokina.

THE LONG AND WINDING ROAD:
It sure is a long and winding road from Buka at the Northern tip of the Autonomous Bougainville Region (ARB) to South Bougainville which takes about 9 hours ride, but the scenery is breath takingly beautiful.

UNDER CONSTRUCTION: One of the buildings under construction at the research training centre, Konga, South Bougainville.

... Impact projects in South Bougainville ... ONE YEAR ON

TEACHER SHORTAGE A CONCERN: Some of the students who are affected by the shortage of teachers at Buin Secondary

Buin Secondary short of teachers

By Aloysius Laukai

BUIN Secondary School was upgraded just before the last general election without building facilities to go with the upgrading.

The New Principal, Tony Malamo told New Dawn FM recently that the School should not have been upgraded before building facilities.

Meanwhile, Buin Secondary school started very badly this year with less than half its staff appointed to the school.

Out of the twenty-seven staff ceiling only twelve were at the school with fifteen yet to be appointed to the school.

An emotional Mr Malamo told a visiting delegation led by the Member for South Bougainville Steven Pirika Kamma to immediately see the education officials in Buka to quickly recruit teachers for Buin Secondary school.

The MP sympathised with the teachers and promised to take it up with education authorities.

Billionaire visits

BILLION DOLLAR HAND SHAKE: Billionaire Sir Morgan meets with MP Pirika-Kamma at the Buka airport on his arrival to the ARB. Photo: Aloysius Laukai

By Aloysius Laukai

A BILLIONAIRE and owner of WR Carpenters and several big companies in Papua New Guinea briefly visited the Autonomous Region last week.

Sir Morgan made a courtesy call on the ABG President James Tanis before returning to Port Moresby after his two hour visit to Buka.

Sir. Morgan charted the Government Executive Jet and was welcomed in Buka by the member for South Bougainville, Steven Pirika Kamma and other ABG officials.

Although the reason of his short visit was not known it is understood Sir Morgan wants to invest on Bougainville.

His company Coconut Products Limited(CPL) is the major copra buyer on Bougainville.

DISP has a great impact on South Bougainville

By Fidelis Lucio- DWU journalism student

DISTRICT Services Improvement Program (DSIP) has a great impact on South Bougainville than in other parts of the Autonomous Region.

Manager of the Rural Development in the Niugini Islands Mr Vaia Vaii was very impressed about the DSIP progress in South Bougainville and praised the member for South Bougainville Hon Steven Pirika-Kamma for the great work he has done in a period of one year.

Mr. Vaii said that the development trend in PNG has gone down and that DSIP was set up to empower districts and the people in the village level.

"It's incredible to see what DSIP has done in South Bougainville under the leadership of a true leader Mr Pirika-Kamma," said Mr. Vaii.

Mr. Vaii also said that most of the acquittals are misused at the provincial level and to bypass many hands, we work with the districts to deliver services straight down to the people.

Mr. Pirika-Kamma has set a good ex-

ample and a challenge to other Bougainville MPs to use acquittals properly for benefit of all the people.

Mr. Vaii said that the DSIP is here to stay in South Bougainville and congratulated the Member with his team for the successful completion of the DSIP projects and those that are not yet completed.

The DSIP looks after K118 million for 89 districts in the country and a good example for those districts that have the greatest impact is South Bougainville.

Mr. Vaii also asked the District Administrators of the four districts of South Bougainville to work together in administering the developmental projects in South Bougainville.

Mr. Vaii added that the member has done what the previous leaders should have done and now the people are now feeling the presence of a leader who can improve their way of living.

On behalf of the people, a representative from Buin thanked the Member Pirika-Kamma, Commissioner Mr Lera and his team for the projects.

New elementary classrooms by DISP

By Fidelis Lucio DWU journalism student

THE children of Moma in the Siwai District are now fortunate to have a new elementary classroom.

The new four in one elementary classroom was funded by the District Services Improvement Program (DSIP) and was completed late this year.

The children will have the privilege to use it at the beginning of next year when the school year starts.

The children of Moma will no longer have to walk long distances to other elementary schools crossing fast flowing rivers which are usually dangerous for them.

The Sub Health centre at Moma was also rehabilitated and was also a part of the DSIP projects.

The District Services Improvement Program (DSIP) also has great impact in other parts of South Bougainville rehabilitating aid posts, classrooms as well as feeder roads and establishing small scale agricultural projects.

The people of South Bougainville are currently benefiting from the DSIP and appreciate the leadership of their Member Steven Pirika-Kamma.

Many of these aid posts and classrooms have been deteriorating and the former members did nothing to rehabilitate them.

Currently the Member for South Bougainville Honorable Steven Pirika-Kamma is developing his electorate and there has been great and real change in the period of one year.

The people are also happy because now that most of the feeder roads have been fixed, they have total access to sell most of their produce and cash crops in town.

The Member will be continuing the work of developing his electorate next year.

... Impact projects in South Bougainville ... ONE YEAR ON

POSSIBLE PROJECT SITE?

One of the South Korean engineers deep in conversation with a teacher at one of the school in the Buin District, South Bougainville. Photo: Aloysius Laukai

South definitely moving

By Aloysius Laukai

THE member for South Bougainville Honourable Stephen Pirika-Kamma wants South Bougainville to move forward and become an economically viable and powerful region.

He said that there is no reason why South Bougainville should remain stagnant whilst the rest of the Region is moving forward.

Mr Pirika-Kamma made these comments after visiting projects and proposed project sites in South Bougainville with South Korean investors recently.

Sites visited at the weekend included the Border Post location at Kangu, Proposed South Bougainville Sports Stadium at Buin, Buin Vocational, Buin Secondary School, Katukuh Health Centre, feeder roads and proposed short cut roads.

The Member also met with landowners of the proposed University Centre at Haisi in the Siwai area.

Member Pirika-Kamma said he wants to see the four districts of Torokina, Buin, Bana and Siwai with real and tangible developments.

He said that he wants to spread development to all the four districts of South Bougainville.

Lera comments on development in South Bougainville

By Tapo Tovilu -DWU Journalism student

BUIN town will become an industrial centre if it continues the way it is going.

This is according to Commissioner of South Bougainville, Joe Lera, who told the people of Buin town that they were at the centre of development.

"It will be up to us as individuals to look after development in our own areas," Mr. Lera said.

He said the District Services Improvement Program (DSIP) has had a great impact on South Bougainville than in other parts of the Autonomous Region.

DSIP reported that National Parliamentary member and Member for South Bougainville Honourable Steven Pirika-Kamma put in K10 million for development with K3 million coming from the

Autonomous Bougainville Government (ABG) while AUSAID gave K1million making a total of K14million for development in South Bougainville.

Mr. Lera said in a survey carried out by AUSAID in 2007, service delivery and development in South Bougainville was generally high with South Bougainville leading in development.

"The only problematic issue currently affecting South Bougainville is the law and order problem which is the highest anywhere in the region," Mr. Lera said.

He said South Bougainville has had a total of 320 projects which have been carried out in a period of 1 year.

Mr Lera congratulated the Honourable Steven Pirika-Kamma for where South Bougainville is currently at in terms of its development and said that this year, more is to come.

RUNAI AID POST: One of the newly established rural aid posts in South Bougainville which will cut the long distances trekked especially by mothers, children and other sick patients to access health services. Photo: Aloysius Laukai

DISEMBARKING: MP Pirika-Kamma and his delegation arrive at Konga to visit the site of the proposed Training and Research centre. Photo: Aloysius Laukai

Konga to have training Center

By Tapo Tovilu- DWU Journalism student

KONGA in South Bougainville will see the construction of a new training and research centre which will be linked to the National Agriculture Research Institute.

The project was an initiative of the Member for South Bougainville, Honourable Steven Pirika-Kamma and is funded by AUS AID at a cost of K4.2 million.

The Training centre will have 22 permanent houses, accommodation for staff and training facilities.

The Member says that the land has been cleared by Jomik Plant Hire and now awaiting the materials to arrive for construction to begin. Mr Pirika-Kamma helped out backfilling with the help of Jomik Plant Hire who is a counterpart in the Konga Training Centre construction project. He says it was time we started developing Bougainville because no one was going to do it for us.

Program bilong
Wanwan De

Mande – Fraide

6am – 10am – Sankamap show – Host: KAS.T
 6:15am – Komuniti Notis Bod
 6:30am – Nius Hetlains / Bondei gritings
 Trukai Rais - GES FAIA KOMPETISEN
 6:45am – Niuspepa Hetlains
 7:00am – Major Nius Bulletin - YUMIFM Nius Senta
 7:15am – Toktok sapotin LO na JASTIS Sekta
 7:30am – Trukai Rais - GES FAIA KOMPETISEN
 8:00am – Major Nius Bulletin - YUMIFM Nius Senta
 8:15am – Stori b'long Skelin Tingting
 8:30am – Trukai Rais - GES FAIA KOMPETISEN
 9:00am – Nius Bulletin - YUMIFM Nius Senta
 9:15am – Luksave long Komuniti (Radio Pilai)
 9:30am – Trukai Rais - GES FAIA KOMPETISEN

9:45am – YUMI PAINIM WOK Segment
 10:00am – Nius – YUMIFM Nius Senta
 10am – 2pm – Monin Trek na Belo Pack – Host: VAVIESSIE
 10:10am – Lukatin yu yet – Helt toktok – RH Hyper Mart
 10:45am – YUMI PAINIM WOK Segment
 11:00am – Nius – YUMIFM Nius Senta
 11:10am – Cont'd – Lukauti yu yet – Helt toktok
 11:30am – Nius Hetlains b'long Belo Taim
 12:00pm – Major Nius Bulletin – YUMIFM Nius Senta
 12:10pm – BELO Taim – wantaim sapot b'long TELIKOM
 12:15pm – Komuniti Notis Bod
 12:20pm – BELO Taim – wantaim sapot b'long TELIKOM
 1:00pm – Nius – YUMIFM Nius Senta
 1:10pm – BELO Taim – wantaim sapot b'long TELIKOM
 2:00pm – Major Nius Bulletin – YUMIFM NIUS SENTA
 2pm – 6pm – Avinun Draiv Taim – Host: Enjo Dabix
 2:00pm – 4:00pm (Tundei / Fondei) TOKAUT TOKSTRET
 2:45pm – YUMI PAINIM WOK Segment
 3:00pm – Nius – YUMIFM Nius Senta

3:10pm – Avinun cruz
 4:00pm – NIUS - YUMIFM Senta
 4:10pm – "FOAPELA KAM GUD LONG 4"
 4:30pm – Nius Hetlains
 4:45pm – YUMI PANIM WOK Segment
 5:00pm – MAJOR NIUS BULLETIN – YUMIFM Nius Senta
 5:10pm – 6:00pm – FLAME KULCHA (1 hr) listeners request
 6:00pm – MAJOR NIUS BULLETIN – YUMIFM NIUS Senta
 6 – 7pm – Maggi noodles request aua
 6pm – 00am – NAIT BEAT – Host: ANGRA KENNEDY
 6:10pm – 7:00pm Mun kamap sho
 6:45pm – Komuniti Notis Bod
 7:00pm – 9:00pm – COCA COLA GARAMUT
 9:00pm – 00am – Nait Beat – Isi Cruz long nait
 00am – 6am – BRUKIM TULAIT SHOW – Host: Papa Raegs / Sally / Nenge
 00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift)
 - Miusik / Request / Tok pilai
 - Kipim Kampani long ol nait shift.

Weekend Shift – Saturday & Sunday
 6:00am – 11:00am – Wiken Sanrais
 6:30am – Komuniti Notis Bod - Bondei gritings
 7am – 9am – Wiken Spots
 9am – 11am – Monin Rau
 11am – 1pm – National Weekly Hit Parade (Host Kas.T)
 2pm – 6pm – Sarere Avinun Draiv
 6pm – 00am – Nait Beat (Host Angra Kennedy)

YUMIFM POROMAN TEAM:
 Turner (KAS.T) Arifeae – Team Leader / Program Director
 Angra KENNEDY – Senior Announcer
 Sinimil (Vaviessie) Philipo – Promotions Co ordinator
 Papa Raegs – Announcer Nenge Neings – Announcer
 Enjo Dabix – Announcer Selestine Sally Sino – Announcer

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Spots
 7:30PM Nius na Karen Afes
 8PM Helt
 8:15PM Musik
 8:30PM NIUS
 8:40PM Spots Riplei
 8:55PM Musik
 9PM Stesen Pas

TUNDE - Morning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karen Afes
 8PM Mama Graun
 8:15PM Musik / Spots
 8:30PM NIUS
 8:40PM Helt Riplei
 8:55PM Musik
 9PM Stesen Pas

TRINDE - Morning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karen Afes
 8PM Focus
 8:15PM Musik / Spots
 8:30PM NIUS
 8:40PM Mama Graun Riplei
 8:55PM Musik
 9PM Stesen Pas

FONDE - Morning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karen Afes
 8PM Youth
 8:15PM Musik / Spots
 8:30PM NIUS
 8:40PM Focus Riplei
 8:55PM Musik
 9PM Stesen Pas

FRAIDE - Morning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karen Afes
 8PM Wantok
 8:15PM Musik
 8:30PM NIUS
 8:40PM Youth Riplei
 8:55PM Musik
 9PM Stesen Pas

SARERE - Nait
 7PM Stesen op - Ol Nius Hetlain / Program Priviu
 7:05PM Musik na Chit Chat
 7:30PM NIUS
 7:40PM Wantok
 8PM Lokal Ben
 8:30PM NIUS
 8:40PM Musik / Chit Chat
 9PM Stesen Pas

SANDE - Nait
 7PM Stesen op - Ol Nius Hetlain / Program Priviu
 7:05PM Musik na Chit Chat
 7:30PM NIUS
 7:40PM Femili Blong Serah (Radio Plei)
 8PM Lukluk Bek Long Wik
 8:30PM NIUS
 8:40PM Musik / Chit Chat
 9PM Stesen Pas

Raun wantaim Wantok kru...

Laiv ben musik i no strong olsem bipo

Nicky Bernard i raitim

PAPUA Niugini i gat nem long pilai laiv ben musik long sampela hap long Pasifik na long kantri bilong yumi yet long 1970s na 80s.

Dispela kain pilai laiv ben i wok pinis isi long yumi nau, long wanem planti musik manmeri i wok long yusim dijital o kompyuta long katim CD o kaset bilong ol.

Long bipo long 70s na 80s, i gat tupela o tripela rekoting studio tasol i stap insait long kantri na planti musik manmeri i save resis long go katim kaset bilong ol long ol dispela rekoding studio. Dispela o studio tu i gat ples we yu ken pilai laiv na ol bai rekodim yu.

Ol dispela musik na singsing ol i katim long kaset bai yu harim i krai gut tru, long wanem yu ken harim olgeta musik masin i pairap na tu, ol man i pilaim ol dispela ol masin o instramen.

Bipo, i bin gat tupela biknem studio tasol i stap, em Pasifik Gol (Pacific Gold) na CHM o Chin Hoi Meen. Dispela tupela studio i save pulim planti manmeri na pikinini long go lukim ol taim ol i singautim ol ben husat i rekot wantaim ol long pilai laiv long publik.

Dispela ol studio, em tru tru, ol i gat nem long pilai laiv musik. Na pilai laiv long pablik ples i bin bun tru bilong ol.

Pasifik Gol Studio long Rabaul na Pot Mosbi i bin gat ol biknem ben we ol i rekot olsem ben na taim ol i kamaut long pilai olsem ben, em yu bin nap harim olsem em i wankain tasol olsem yu harim ol i pilai long kaset. Ol ben

TENSIONS BAND: Ol bipo memba bilong Sirosis ben, nau ol i kolim ol yet XTensions, i wok strongim laiv ben musik yet long Mosbi.

bilong PGS, em ol kain ben olsem Barike, Painim Wok, Apple Sun, Blue Mates, na planti moa.

CHM tu i i wankain. Ol i gat ben we i save rekot olsem ben na pilai olsem ben long taim bilong bikpela so o laiv konset long kantri. Ol ben olsem Gwadus ben, Memehusa, Clockwork Orange, DJays na planti moa.

Dispela tupela studio i save resis long kisim sampela biknem ben bilong ovasis i kam pilai insait long kantri long apim nem bilong studio bilong ol.

Em nau long 90s i kam, taim CHM i kisim Pasifik Gol Studio, i nogat moa salens na planti musik manmeri i katim ol CD na kaset bilong ol yet long haus bilong ol na bihain, ol i save givim long

sampela bikpela studio long stre tim na salim.

Dispela i mekim na planti musik manmeri long taim bilong pilai laiv musik na singsing bilong ol i no save kamap gut, na sampela i save paul paul long bungim nek bilong ol i go wantaim musik.

Sampela ben i no moa rekot nau, tasol ol i wok pilai laiv long ol nait klab, maski taim bilong ol pinis long musik, tasol ol i wok long pilai laiv long sampela klab yet.

Em ol lain olsem Clockwork Orange, Gwadus, Sirrosis (nau nem senis i go XTensions) na sampela ol arapela.

Ol solo atis manmeri husat i save rekot solo, tasol taim ol kam pilai laiv wantaim ben, ol i ken sing sing gut tru na bihainim musik

olsem ol i bin katim long CD na kaset. Em ol lain olsem Patti Potts Doi, Leonard Kania wantaim brata bilong em Uralom, Steve Lahui, Moses Tau, na sampela moa. Em ol dispela lain i ken sing sing na pilai laiv gut, long wanem ol i save kamap na krai wankain tasol olsem ol i rekodim ol.

Laiv ben musik, em yumi olgeta i save laikim, tasol long 2000 i kam, i nogat wanelia bikpela so o konset i kamap long soim wanem ben tru i gat strong na save long pilai laiv, we yumi olgeta pipel bilong Papua Niugini bai ken save husat musik manmeri i ken pilai laiv na i no bilong rekodim CD o kaset tasol.

EMTV Television Guide

THURSDAY, 11 MARCH 2010

5.00AM G JOYCE MEYER Religious Program
 5.30AM G TODAY
 9.00AM EMTV PRIME TIME LINEUP
 CLASSROOM BROADCAST
 9.20am - Grade 7 Mathematics (repeat)
 10.10am - Grade 7 Science (repeat)
 11.00am - Grade 8 Mathematics
 11.50am - Grade 8 Science
 12.40pm - Grade 6 Mathematics (repeat)
 1.30pm - Grade 6 Science (repeat)
 2.30pm - DEPI Programme

2.59PM STATION OPEN

KIDS KONA
 3.00PM G PIXEL PINKIE
 3.30PM G HI-5
 4.00PM G SNOBS

4.30PM G THE SHAK

4.57PM G EMTV TOK SAVE

5.00PM G HOT SOURCE

5.29PM G EMTV NEWS UPDATE

5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT

6:00PM G NATIONAL EMTV NEWS
 6:30PM G A CURRENT AFFAIR
 6:57PM G NEWS UPDATE IN TOK PISIN
 7:00PM G SPORTS SCENE
 7:27PM G EMTV TOK SAVE
 7:30PM G RAIJ MUSIK
 8:30PM G ELITE MUSIC ZONE
 9:00PM PG CUSTOMS
 Underbelly's Damien Walsh-Hawling presents the compelling return of Customs. Drug traffickers, people smugglers and international terrorists all caught red-handed by customs officers. (New Series)

9.30PM M FOOTY SHOW (return for 2010) Join Paul "Fatty" Vautin and Andrew Voss for the 2010 Footy Show. The boys bring you all the latest news, views and gossip from the 2010 NRL competition and the wider sporting world in their own unique and humorous style.
 11.00PM G NATIONAL EMTV NEWS REPLAY
 11.30PM G Australia Network

FRIDAY, 12 MARCH 2010

4.59AM STATION OPEN
 5.00AM G JOYCE MEYER: Enjoying Every Day Life
 5.30AM G TODAY
 9.00AM EMTV PRIME TIME LINEUP
 CLASSROOM BROADCAST

NEWS REPLAY

12.00PM Australia Network

SATURDAY, 13 MARCH 2010

11.59AM STATION OPEN
 12.00PM PG THE SENSITIVE SAMURAI A classic samurai drama, set in the 18th century; tragedy, honour, revenge, love, tears, laughter and swordsmanship extraordinary. The hero Matahachiro flees to Edo (now Tokyo) after becoming embroiled in a feud and killing his sweet-heart's father. He finds work as bodyguard, but spends a good deal of his time defending himself. He even crosses paths with the real-life "forty-seven ronin," who are seeking revenge for the forced suicide of their lord. Meanwhile, Matahachiro cannot forget his sweetheart back home.
 1.00PM PG SURVIVOR SAMOA Chiefs v Crusaders, played in Hamilton, New Zealand.
 2.00PM G SUPER 14: Chiefs v Roosters, ANZ Stadium, Sydney.
 4.00PM G TOTAL RUGBY
 4.30PM PG WWE AFTERBURN
 5.30PM G MTV
 6.00PM G NATIONAL EMTV NEWS
 6.30PM PG AUSTRALIA'S FUNNIEST HOME VIDEO SHOW
 7.30PM G IN MORESBY TONIGHT
 7.57PM G EMTV TOK SAVE

8.00PM G SUPER 14

Brumbies v Sharks, Canberra

10.30PM G ELITE MUSIC ZONE

NATIONAL EMTV NEWS REPLAY

11.00PM PG AIRLINE

Australia Network

SUNDAY, 14 MARCH 2010

6.29AM G STATION OPEN
 6.30AM G IT IS WRITTEN:
 7.00AM G HILLSONG
 7.30AM G Australia Network
 10.59AM G STATION RE-OPEN
 11.00AM G SUNDAY FOOTY SHOW
 12.00PM G SUNDAY ROAST
 1.00PM G DISCOVER DOWNUNDER
 1.30PM G DISCOVER DOWNUNDER
 2.00PM G JAPAN VIDEO TOPICS
 2.30PM PG THE GARDEN GURU 3.00PM PG WWE AFTERBURN
 4.00PM G SUNDAY FOOTBALL
 Rabbitohs v Roosters, ANZ Stadium, Sydney.
 6.00PM G NATIONAL EMTV NEWS
 6.30PM PG DOMESTIC BLITZ
 7.30PM G 60 MINUTES
 8.30PM M SUNDAY NIGHT MOVIE: KOKODA - (2006) Action/Drama/War

Nesenel Sensus 2010 em bikpela samting tru long PNG

...Pri-tes long Kupiano kamap gut

James Kila i raitim

SENSUS o kaunim bilong wan wan man, meri na pikinini long kantri bilong yumi Papua Niugini em i bikpela samting tru.

Gavman mas save gut na kisim infomesin o stori pastaim long em i mekim bikpela ol sosel na ekonomik disisen long givim sevis long ol pipel long ples.

Sensus i save kamap bihain long olgeta 10-pela yia. Long dispela yia, Nesenel Populesin Sensus bai kamap long Julai 11 i go 17.

Olsem na yumi olgeta manmeri long kantri i mas redi long dispela taim.

Minista bilong Nesenel Plening Paul Tiensten i tokaut olsem sensus o kauntim bilong ol manmeri em bikpela samting long gavman long kisim infomesin.

"Gavman i mas save long infomesin long krismas bilong wan wan man, meri na pikinini, hamas man na hamas meri i stap long kantri, helt bilong ol pipel, na tu hamas pipel i save long rit na rait na wanem ples tru ol pipel i stap sindaun long en na wanem wok ol i save mekim," Minista Tiensten i tok.

Mista Tiensten i bin mekim dispela bikpela ol toktok long lonsim bilong 2010 Nesenel na Populesin Hausing ProvinSal Stiaring Komiti long Kimbe, Wes Nu Briten provins long las wik Fraide.

Long taim Minista Tiensten i givim toktok i stap long Kimbe, ol wokmanmeri bilong Nesenel Statistikol Opis (NSO) i bin karimaut wanpela tes o wok traim i go insait long wok bilong sensus kwesten pepa long ples Kupiano insait long Abau long Sentral provins.

Long dispela taim Wantok Niuspepa i bin stap raun wantaim ol wokmanmeri bilong NSO long Gavuone viles klostu long Kupiano stesin long mekim wanpela pri-tes long wok sensus.

Ol wokmanmeri bilong NSO i bin bruk i go long 3-pela tim na mekim toktok wantaim 90 (nainpela ten) haus olgeta. Wan wan grup i bin kisim 30 lain long mekim ol toktok askim wantaim.

Dispela wok ol i kolim pri-tes i bin stat long Mande, Mas 1 na i bin pinis long Fraide, Mas 5.

Pri-tes long Kupiano

Namel long ol kwesten ol i askim, em long sait bilong namba

Ol NSO wokman i go insait long toktok long papa bilong haus long ples Gavuone.

Ol liklik pikinini long Gavuone i amamas long Nesenel Sensus 2010 i kaunim ol.

bilong ol lain liklik pikinini i dai (matenol det), ol lain i gat hevi long bodi bilong ol (disabiliti), na wanem ol samting i stap long haus na sampela moa kwesten long sait bilong save bilong ol manmeri long rit na rait.

Ples we ol wokmanmeri bilong Kupiano i karimaut dispela pri-tes em rurel Gavuone viles, Kupiano eben, na wanpela setelmen viles arere long Kupiano taun.

Ol wokmanmeri bilong NSO i bin bruk i go long 3-pela tim na mekim toktok wantaim 90 (nainpela ten) haus olgeta. Wan wan grup i bin kisim 30 lain long mekim ol toktok askim wantaim.

Dispela wok ol i kolim pri-tes i bin stat long Mande, Mas 1 na i bin pinis long Fraide, Mas 5.

Bikpela as-tingting bilong dispela pri-tes em long lukim na skelelim wanem ol samting i ken kamap long taim ol wokmanmeri i karimaut wok bilong kaunim ol manmeri long PNG long wok tru we bai kamap long mun Julai stat long 11 i go 17.

Wod memba bilong Kupiano LLG, Jacob Oita, i givim bikpela tok amamas long NSO long makim Kupiano olsem ples long karimaut namba wan pri-tes long en.

Em i makim maus bilong ol pipel long wan wan ol haus na famili husat i stap long intaviu na tu viles, wod na LLG long givim bikpela tok tenkyu.

Dispela em bikos namel long arapela ples long kantri, NSO i makim Kupiano long go pas na

dispela i ken soim gutpela piksa na tu helpim long stretim ol pepa wok bihain long Sensus tru bai kamap long mun Julai.

Dispela wok bilong Sensus 2010 em bikpela samting tru insait long PNG. Olsem na olgeta lain manmeri i mas wokbung wantaim gut ol opisa bilong Sensus 2010 na givim stret ol namba bilong ol.

Pri-tes kamap gut

Deputi Sensus Dairekta bilong Risets na Divelopmen, Hajily Kele, i tok olsem ol bekim ol wokmanmeri bilong NSO i kisim taim ol i askim na toktok wantaim ol pipel long Kupiano i bin gutpela tru.

Misis Kele i tok dispela pri-tes em long lukluk long wanem ron bilong ol kwesten, sapos kwesten i

Kundu 2 kamera man Steven Tepehi i kisim toktok bilong Kupiano LLG wod memba Jacob Oita.
Foto: James Kila

orait na ol bekim bilong kwesten ol wokman meri bilong NSO i bin askim.

Wantok Niuspepa i bin go wantaim ol wokman bilong NSO long lukim na raitim ripot long dispela pri-tes bilong Sensus 2010 long ples Gavuone. Dispela viles em wanpela bikpela viles tru long Kupiano distrik. Long ol askim Wantok Niuspepa i mekim, mipela i luksave olsem dispela viles em bikpela tru na hap bilong dispela ples em ol lain i save lotu wantaim ol Yunaitet Sios na narapela hap bilong viles em ol manmeri i save lotu wantaim Seven De Adventis Sios.

Misis Kele i bin go wantaim tim bilong NSO long karimaut dispela pri-tes long ples Gavuone.

Dispela em long luksave long wanem wok i ken kamap bihain taim wok tru i kamap long wok bilong sensus long ol mun i kam olsem listing na tu long wok kau-nim long Julai 11 i go 17.

Em i tok olsem wanem samting ol lain NSO wokmanmeri i painimaut long en insait long dispela pri-tes, ol bai givim i go long Census Users Advisory Committee (Sensus Yusas Advaisari Komiti).

Dispela komiti em wok bilong en long givim edvais o tok stia na putim gut ol kwesten long redi gut long bikpela de bilong sensus stret i kamap.

Pri-tes em wanpela namba wan wok bilong NSO we i save kamap pastaim long Sensus tru i kamap long mun Julai.

Narapela bikpela wok bai kamap em long listing na wokim kamap mep o rot-mak na ol sensus yunit. Dispela em bai kirap long dispela mun na i go inap long mun April.

Ekting Nesenel Statistikol, Joseph Aka na Sensus Dairekta, Kit Ronga, i bung wantaim na tokaut olsem wanem ol ripot i kamaut bihain long dispela pri-tes long Kupiano em ol bai stretim gut na redim ol kwesten we ol opisa bai askim long Sensus Wik long mun Julai.

Tupela i tok amamas tru long ol 3-pela tim bilong NSO husat i bin go long Abau distrik long karimaut wok bilong pri-tes.

Dispela wok ol i mekim bai helpim tru 2010 Nesenel Populesin na Hausing Sensus long kamap gut.

Mista Noel Mobiha

Mista Clant Alok

Hon. Bob Dadae, Difens ena Minister.

- bona gaukaralaia nanamo bona ISDMM province tata dekenai)
- Ita biagua dalana iboudiai, eg., siahu ita henia PA iboundia dekenai bona unai Vision 2050 idia naria;
 - Edena gabu namo ia vara ena palani bona management dala varearia, eg., Hatubua Gaukara ena baset ia lao PNG Vision 2050 lalonai, hatubua gaukara dokona inai dogo 7 lalonai, bona Vision ena gaukara palani lalonai;
 - Abia vareai leadership(biagua) gaukara ena level iboudiai lalonai;

Provincial Level Heau dalana

23. Inai gau badadia do idia karaia Vision 2050 provincial ena level dekenai:

- Abia bona hadibaia Vision ena heau dalana Provincial ena Executive Council orea dekenai bona edena ki central agency idia danu idia gaukara hebou orea danu;
- Hatubua Gaukara ena heau namonamo karadia hegeregere Malagan Declaration bamona provincial level dekenai.
- Province bona district tata dekenai lao bona hadibaia gaukara karaia;
- ISDMM ena proposal hanamoa;
- Policy Planning ena IPDP hanamoa;
- PMCM haginia;
- Public Service senisia ia lao district ena heau dalana lalonai ia vareai bona unai gabu iboudiai seven henunai idia gaukara;
- Dogo seven hagoadaia
- Population naria
- Tano gogoa/Senisia/naria
- Sectoral Agency iboudia Dogo lalonai vareai (Dogo numera foa);
- Gaukara haria migration, labour bona IPA ena heau dalana lalonai;
- Gaukara pepadia be community totona edia hatubua gaukara lalonai be idia karaia dogo numera six;
- National Election ena heau maoro (Dogo numera toi);

Dala maoro

National Gavamani

- Consultation gaukara ki central agency iboudiai lalonai
- Dogo seven ena gaukara haorea
- PNG Vision 2050 ena palani karaia;
- System ena moni gaukara sekeia namonamo

- Hegaigai bona aceaness gaukara program;
- Report henia national gaukara biagudia dekenai;
- Training (HR development, PSWDP);
- Baset regua namonamo;

Province ta ta

- Report henia provincial biagudia dekenai;
- Hegaigai bona aceaness gaukara program
- Baset regua namonamo
- System ena moni gaukara sekeia namonamo

gaukara ia regua auka;

2. Province ta ta PCMC lasi be namo haraga PCMC ena opesi ta idia kehoa haraga hua 12 lalonai bona edia report idia henia lao Inter-Government Relations bona Chief Secretary Gavamani lalonai idia henia.

3. Province iboudiai be namo edia gaukara buka be buka naria taudia (audits)ese idia itaia be namo gabeai senisi idia hamatamaia hua 12 lalonai. Senisi ena report be Chief Secretary Gavamani lalonai idia henia;

4. Province ta ta danu gaukara maragidia idia havaradia Ward ena level lalonai bona unai report danu idia siaialao Chief Secretary dekenai.

dekenai;

9. Province be namo gaukara taudia hegeregere idia abidia edia district level lalonai hua toi lalonai gabeai report idia siaialao CACC bona DPLGA ena Secretary dekenai;

10. Province be namo hadibaia gaukara idia karaia 50% mai kahani be idia diba inai PNG Vision 2050 ena gaukara dalana be edena bamona hua 36 lalonai gabeai lagani ta ta lalonai report oi siaialao Chief Secretary dekenai.

11. Province be namo audit gaukara idia karaia edia palani lalonai hua June 2010 lalonai gabeai edia baset idia hegaigailaia bona report be Chief Secretary idia henia;

12. Province be namo Lo bona Oda idia badinaia goada ia lao lagani 2013 bona unai report ia lao gavamani DPLGA ena Secretary dekenai.

13. Provinis iboudiai be namo edia Ward bona LLG palani be nega tamona PNG Vision 2050 danu ia heau tamona ina hua June lalonai gabeai report siaialao Chief Secretary dekenai;

14. Prime Minister ena Department bona NEC be namo inai Dogo seven ena gaukara idia hagugurua inai lagani 2010 lalonai gabeai report henialao Chief Secretary dekenai;

15. Prime Minister ena Department bona NEC be namo PNG vision 2050 ena gaukara iboudiai hagugurua June 2010 lalonai;

16. Gavamani ena Chief Secretary be namo hebou inai bamona ia boiria Provincial Administrator iboudia bona Public Sector Agency edia kwara badadia bona Stakeholders badina unai be ia namo momokani.

Orea haida lalohadai haida idia herevalaia noho.

D. GAUKARA KARIA HARAGA

24. Inai pada gabudia dekenai gaukara be namo idia matama inai hua 12 lalonai

Ai emai sapot ia lao PNG Vision 2050 lalonai, ai Provincial Administrator iboumai hari ai mai hebou Lae hanua dekenai inai dina 24 ia lao 26 hua February lagani 2010 lalonai, ai Administrator iboumai PNG lalonai be inai hereva iboudiai ai kehoa lao:

1. Prime Minister ena hereva dainai haraga Development eiava Hatubua gaukara ena baset bona henari tauna ena siahu iboudia be Chief Secretary Gavamani lalonai bona PM&NEC edia Secretary ia henia bona unai PNG Vision 2050 ena

Chief Secretary hua 24 lalonai;

5. Province danu edia baseline data idia karadia hua 12 lalonai gabeai report idia siaialao Chief Secretary dekenai;

6. Province ena report dahaka dahak do ia vara PNG ena Vision 2050 lalonai hua toi lalonai gabeai report idia siaialao Chief Secretary dekenai;

7. Province be namo edia koporeit palani idia karaia haraga hua 24 lalonai gabeai report idia henia DPLGA ena secretary dekenai;

8. Province be namo gaukara idia hamatamadia edia noho gabudia dekenai, (hegeregere, pawa, communication) edia district lalonai lagani 10 lalonai gabeai report idia siaialao DPLGA ena Secretary

Piksa iboudiai ...

**JOHN SAMAR bona
THERESIA KUMO**

Acting Chief Secretary, Mista Zurenuouc konfrens dekenai.

Mista Paul Songo hereva ia hagoadaia kofrens dekenai.

LAE City (DEKLEREISEN)

Papua New Guinea ena Provincial Administrator Ena itaialao Lagani 2050 Provincial ena Level lalonai dahaka do ia vara bona dahaka do idia karaia herevana.

A. Dahaka ia vara

1. Hebou badana ta ia vara Lae City dekenai hua Februeri lagani 2010 lalonai be Papua New Guinea Lagani 2050 Itaia Province tata ena level dekenai bona ena heau namo bona dika gabudia bona dahaka do idia karaia ena palani, golo, karaia diba bona edena maka namo do ia mai totona.

2. Unai hebou lalonai idia mai taudia be, Papua New Guinea edia Provincial Administrator iboudiai bona unai hebou be Hon Luther Wenge, Morobe edia Gavana ese ia kehoa. Ki hereva badadia unai hebou totona be Acting Chief Secretary Gavamani lalonai, Mista Manasupe Zurenuoc ese ia kehoa hebou ia hamatamai totona.

3. Unai hebou ia kehoa lalonai, Gavana Luther Wenge ena abidadama iboudiai be Provincial edia Administrator iboudiai bona edia advisor taudia dekenai ia henia unai namo bona aonega do ia mailaia PNG Vision 2050 lalonai. Ena hereva aukadia haida be namona inai hebou lalonai be taravatu haida asi edia namo ia mailaia ita ta ta Papua New Guinea lalonai be idia senisidia bona itaia namonamo PNG ena kona ta ta iboudia lalonai be namo bona moni ia mailaia iseda export dala amo.

4. Ia ena ki hereva badana lalonai, ia ura Acting chief Secretary Gavamani lalonai be ia boibolao Administrator iboudiai dekenai be idia gini goada bona herevamaoro idia karaia inai Vision 2050 lalonai, diba bona aonega mai anidia edia province ta ta ena palani bona baset lalonai idia atodia. Ia gwau, gavamani ena gaukara hari inai vairalagani lalonai be province ta ta dekenai do idia mataikau gau namodia do idia vara totona unai Vision ia aheaua goada totona, Prime Minister ena Department bona NEC ese unai gaukara iboudia be edia imana henunai do idia naria.

5. Acting Secretary Prime Minister bona NEC ena

opesi lalonai, Ms Margaret Elias be unai Vision ena heau dalana bona gaukara dalana ena report be Prime Minister ena harihari henia hebou lalonai ia halasia Sir John Guise Stadium lagani 2009 hua November dina 18 lalonai.

6. Ms Elias be ena report ia henia be unai gaukara ena heau dalana be Department ese idia gaukaralaia Prime Minister ena gima henunai hua December 7 lagani 2009 lalonai. Gabeai Acting Chief Secretary, Manasupe Zurenuoc ese hadibaia pepa ia siaia gavamani edia opesi tata dekenai hua December 14, 2009 lalonai.

7. Unai report lalonai, it gwau gaukara matamata be ia matama Deparment lalonai bona ena heau dalana be nega tamona do ia lao inai Vision 2050 lalonai badina pablik edia ura dainai. Acting chief Secretary Gavamani lalonai be unai gaukara ia hamomokania hua Decembra 22 lagani 2009 lalonai.

8. MS Elias hereva dokona ia karaia ia gwau Prime Minister ese unai gaukara iboudiai ena heau bona karaia dalana be ia gunalaia ia ena opesi dekenai bona dahaka ia vara gaudia iboudiai be ia idia hadibaia noho. Gabeai department bona agency iboudiai province ta ta dekenai be herevamaoro ia henia dahaka do idia karaia vairadina ena palani bona baset Vision 2050 ena dina kairakaira bona dina daudau palani lalonai.

9. Professor David Kavanamur, NSPTF edia Seatauna daika unai Vision 2050 ena hatubua gaukara ia gunalaia be gaukara ena kouana ia halasia edena dala dekenai unai Vision 2050 do ia heau. Hereva ia lailaia dogo iboudiai 7 unai Vision do ia gunalaia daladia, bona ia ura province tata iboudiai be Province ena hatubua dala haida idia havaradia unai Vision 2050 bona sector development ena strategy unai dogo iboudiai 6 lalonai Chief Secretary bona NEC edia Transitional Oversight Body(TOB) ese idia naria. Poini haida ia halasia ia gwau dogo tata latanai be province edia gaukara badadia momokani be gabu moni ia mailaia gabudia, gaukara ia vara gabudia, davana hida ena palani be hua June 2010 ena baset magu lalonai idia henia haraga.

10. Professor Kavanamur hereva haida ia karaia ia gwau bema gaukara umui haragaia Province ena HDI Index lalonai, namona be oi emu gaukara be inai HDI fo badadiai latanai oi gaukara, idia be, Education, Health, Taunimanima goada henia bona Moni ena heau goada gabudia. Province danu ia diba Service ena mai kahanai danu umui saptotia.

11. Professa Kavanamur danu ia hereva goada ia gwau, gau badana momokani be Province ena palani be ia heau namonamo province ena ura bona kohu danu. Hebou taudia ia hamaorodia inai bamona palani ta be ia noho lasi, to ena keke be do idia ania noho bona namona be unai palani be National ena Baset magu lalonai danu idia atoa vareai inai hua June 2010 lalonai badina dina gauna ena imana be ia marere noho lagani 39 ia lulua lao henia noho. Ia boiboi lao kwara badadia iboudiai Gavamani ena opesi lalonai be namo idia gaukara goada bona unai Vision 2050 ena heua dalana bona program idia havaradia.

12. Dokita Alphonse Gelu danu hereva badadia ia halasia Minimum Priority Activity eiava Ura hegeregere gaukaradia bona Namo ia vara gabudia, gaukara nega tamona national agency idaudia danu - PLLSMA. Ia gwau inai Vision be Gavamani ena, bona gavamani be namo unai vision idia hamomokania. Mai ena politikol ura boda unai vision gaukara ia heau goada. Ia gwau dahaka namo national level dekenai ia matama be national agency iboudiai ese idia biagua, gabeai idia siaialao sub-national level dekenai bona gaukara idia hamatama haraga.

13. Mista Daniel Kapi, Deputy Seatauna NSP Task Force amo, hereva haida ia hahedinaraia ia gwau, gavamani ena pada toi lalonai salen badadia haida idia vara inai Vision 2050 lalonai bona gavamani ena ura be ita Papua New Guinea taunimanima be "MAI EDA DIBA, HEKOKOROKU TAUNA LASI, MAINO TAUNA, GORERE LASI bona Ita Moale lagani 2050 lalonai" bona oi emu lalohadai henia dahaka ia vara provincial gavamani ena reform lalonai bona gau badana be sibona oigini bona karaia goada ena pada lalonai.

Mista Luther Wenge, Morobe edia Gavana Konfrens ia kehoa.
Mis Margaret Elias, Mista Manasupe Zurenuoc bona Gavana Luther Wenge konfrens ena kehoa lalonai.

Mis Margaret Elias konfren ia hamatamaia.

PNGEFF sapotim Minista Namah long toktok bilong kabon treid

James Kila i raitim

PAPUA Niugini Iko Forestri Forum (PNG EFF) i sapotim tru toktok bilong Fores Minista Belden Namah long taim em i givim toklukaut long ol papagraun long tingting gut pastaim na noken seksek na sainim ol agrimen wantaim ol lain manmeri bilong ausait.

Siaman bilong PNG EFF, Kenn Mondiai, i tok amamas long Minista Namah long toktok em i mekim bikos long dispela taim nau planti pipel i ken paul nabaut na hariap tru seksek na sainim nating ol pepa o agrimen na givim risos bilong ol i go long ol autsait lain.

Wantok Niuspepa wantaim

narapela niuspepa Pos Kuria (Post Courier) i bin ronim ripot olsem Minista Namah i kolin dispela 'kabon treid' toktok olsem kago kalt toktok tasol na ol pipel i no ken seksek tumas na sainim nating agrimen wantaim ol autsait lain.

"Insait long toktok Minista i givim i tokaut olsem i no gat lo o lejislesin i stap nau long was na lukautim intares bilong ol papagraun long sait bilong kabon treid. Olsem na ol papagraun i mas was gut tru."

"Dispela em bikos i gat sampela ripot i stap pinis olsem dispela ol autsait lain i no bihainim ol polisi o lo bilong gavman long go insait long wok bilong kabon treid,"

Mista Mondiai i tok.

Em i tok olsem wanpela gutpela piksa we dispela i kamap em Kamula Doso we nau dispela i stap long kot long lukluk long en.

Insait long wanpela niuspepa edvataismen o notis long pepa, PNG EFF i bin tokaut klia tru olsem ol papa bilong risoses i mas save gut tru pastaim long wanem ol samting i stap long sait bilong gutpela gavanens, gutpela samting ol i ken kisim bihain long projek i kamap na tu ol gutpela wok long sait bilong yusim graun. Ol i mas save gut long ol bikpela samting we i stap long sait bilong wok pastaim long ol i ken go insait long dispela wok bilong REDD (R

Insait long wanpela Ministeriel Misin bilong ol Tropikol Renfores Kantri we i kamap las mun long Bali, Indonesia, Fores Minista, Mista Namah wantaim narapela 11-pela fores minista bilong 11-pela kantri we i gat foresh o F-11 i pasim tok na wan-bel long sapotim ol wok insait long Sasteinabol Fores Menesmen wok kamap.

PNG i gat pinis ol lo we foresh menesmen i ken go wantaim. Tasol ITTO i tok i no gat sasteinabol foresh menesmen.

PNG EFF i amamas olsem wantaim sapot i kam long Fores Minista, gavman long kantri bai ken go het long holim strong lo bilong foresh.

DAUN STRIM: Fores Minista Mista Namah tok strong olsem daun-strim prosesing bilong ol timba mas kamap long PNG.

Poto: James Kila.

Ok Tedi papagraun baim hotel long Brisben

OL papagraun long Ok Tedi Main, Westen Provins long dispela wok i baim Quality Inn Airport Heritage Hotel long Brisben, Australia.

Dispela hotel em i foa (4) na hapt-star-hotel na i bringim mak bilong mani bilong ol samting we Ok Tedi papagraun i gat long em i go antap long K56 million.

Dispela mani i bilong 5000 manmeri husat i bilong 12-pela Ok Tedi Main viles.

Na Ok Tedi Main i helpim ol papagraun long kamapim dispela hotel.

Kampani i yusim Ok Tedi Royalty Invesmen Tras long baim dispela hotel.

Royalty Tras i wanpela bilong papagraun tras OTML i save lukautim long helpim ol papagraun long kamapim bisnis bilong ol.

Bikpela tingting bilong kamap bilong dispela tras em long investim mani ol papagraun i kisim long wok bilong main we dispela mani bai helpim ol long bihain taim taim main i pinis.

Hotel i gat 40 bikpela rum na i stap long namel ples bilong Brisben

QUALITY INN: Airport Heritage Hotel i wanpela hotel we i groa hariap long Brisben, Australia long dispela taim. Poto: OTML

siti na Brisben ples balus, 7-pela minit namel long tupa dispela hap.

Ol rum i gat eakondisen na i gat kebel televisen, in-tanet, ol liklik ples bilong dring na ples bilong bung o malolo.

Edministreta bilong tras Aubrey De Souza i tok OTML i bai dispela hotel long mani mak bilong A\$9.25 milion (K25.69 milion) bihain long kampani i bin wokhat long painim na baim kain hotel olsem.

"Dispela hotel i wok gut. Em i save gat 90 i go long 100 pesen manmeri husat i save kam stap," Mista Souza i tok.

Em i tok baim bilong dispela hotel i kamap bihainim plen we kampani i kamapim long tripela yia i go pinis long yusim Royalty Tras i go long kamapim sampela gutpela samting.

"Mipela i ting em bai fitim stratejik plen bilong ol

propati bilong mipela long kamap sampela wok long tras long nara-pela kantri."

"Stratejik plen em olsem long 2013 we em i taim bilong pinis bilong wok maining long Ok Tedi, mipela i laik lukim olsem mipela i kamapim K100 milion invesmen," Souza i tok.

Nau dispela ol ples i mekim olsem K20 milion invesmen long Mosbi.

Ol i gat ol sea long ol kampani long Mosbi Stok Eksenis we i gat olsem K3 milion na tu long Australia Stok Eksenis olsem A\$3 milion (K8.33 milion)

Ol i gat twin ota balus we ol i yusim bilong haia we Airlines PNG i save yusim.

"Mipela i lukluk long kamap bilong ol gutpela win mani long dispela ol invesmen. Mipela i was long dispela ol mani long helpim bihainim taim bilong ol papagraun."

Souza i tok Royalty Tras i gutpela piksa bilong ol arapela tras long PNG long bihainim.

Abau man laikim helpim

Paul Zuvani i raitim

BIHAIN long em i wet long 29 krismas Keria, wanpela man long Abau Distrik, Sentrel Provins, i stat gen long salim kopi bilong en.

Long dispela wok Alphonse Tobby bai kisim K5220 long 30 arabika kopi beg em i salim long Koiari Divelopmen Koporesen long 15 Mail, long Sogeri Rot.

Mista Tobby i tok em i no bin isi bipo long em i kisim kopi bilong en na kam na salim.

Em i laikim rot i long go long hap bilong en.

Wantaim dispela em i laikim tu long Kopi Industri Koporesen (CIC) i givim mani long developim kopi long hap bilong en.

"Mipela i wokabaut long lek, kalapim planti maunten bipo long mipela i kisim ka na bot long kam na salim kopi bilong mipela."

"Nogat rot i go long hap bilong mipela na olsem mipela i mas wokabaut sapos mipela i laik kisim sevis," Tobby i tok.

Em i tok em i karim kopi bilong en long Keria Viles, wokabaut long samting olsem 30 i

go long 35 kilomita long bus i go long Nunumai Viles we em i kisim ka na go long Magarida.

Long Magarida Tobby i putim kopi beg bilong en long bot na go long Kupiano Stesin. Long Kupiano em i kisim ka na kam long Mosbi na bihain go long 15 Mail, Sogeri Rot we em i salim kopi bilong en.

Tasol dispela 30 beg kopi i no bilong em tasol.

"Ol dispela beg i bilong wan wan ol man long ol ples olsem Keria, Verua, Karam, Pomu, Depesi, Sesenaro, Tuan a Veroe."

Em i tok em i karim kopi bilong en long Keria Viles, wokabaut long samting olsem 30 i

"Mi kisim nem bilong dispela ol man na wan wan kilo beg kopi ol i salim long em."

"Bai mi go na givim mani bilong dispela wan wan ol man," em i tok.

Em i tok kopi i bin go long hap bilong long 1960s tasol dispela i bin pas long 1981 long taim kopi ejensi i no moa wok na opis i pas.

Na stat long dispela taim ol i no save salim kopi bilong ol inap long dispela wok ol i stat long salim gen."

I nogat ol gutpela sevis long hap bilong ol tu.

Ol i nogat skul o haus

WET LONGPELA TAIM! (l-r) Alphonse Tobby, Watasi Gobu, Anton Natave na Leva Kila i karim na salim kopi long Koaii Developmen Koporesen, 15 Mail Sogeri Rot.

Poto: PAUL ZUVANI

sik long hap bilong ol na olsem ol i mas wokabaut i kam long Nunumai long skul o long Magarida long

kisim marasin.

Dispela wok kamap i kamap long helpim bilong Memba bilong

Abau na Deputi Praim Minista Se Dokta Puka Temu.

Se Puka long agrikalsa fanding aninit long Distrik Sevises Impruvmen Program (DSIP) i askim ol man-

meri long hap bilong Tobby long ol i mas salim kopi bilong ol na kisim mani long em.

Long sait bilong Memba em bai redim ol ka na bot long kisim ol kopi beg.

Gavman helpim Trans Gogol pipel wantaim K15-milien rot projek

James Kila i raitim

OL PIPEL bilong ol viles insait long hap bilong Amele na Trans Gogol insait long Madang provins bai lukim wanpela bikpela rot projek i kamap long eria bilong ol stat long 4-mail igo olgeta long Mawan.

Dispela projek we manimak bilong en olsem K15-milien em long stretim gut rot dispela eria long helpim ol pipel na tu transpot long sevim ol rurel komuniti long dispela ples.

Transpot na Woks Minista, Don Polye i bin stap long wanpela seremoni long Bau vokesinol senta long Madang long las wik Sarere long makim 45th Yia anivesari bilong dispela teknikol institusen.

Mista Polye i tokaut tu long dispela taim olsem dispela

19.4 kilomita rot projek em stap long plen tu long kamapim nupela rot long haiwe we bai i bungim ol LNG projek long Hailans i kam olsem long Baiyer Riva na go olsem long Madang.

Praim Minista Gren Sif Sir Michael Somare tu i bin stap long dispela seremoni long Bau, wantaim Tresera, Patrick Praitch, Fiseris Minista, Ben Semri wantaim Gavama bilong Madang, Arnold Amet na Memba bilong Madang, Buka Malai na LLG presiden bilong Trans Gogol Morris Ban.

Mista Polye long dispela seremoni i tokim ol pipel bilong Trans Gogol olsem dispela projek em bikpela projek na ol pipel i mas mekim gutpela yus long sait bilong agrikalsa, turism na tu teknikol trening long Bau.

Long dispela taim tu i lukim launsing bilong Trans

Gogol Hai skul na wanpela wokabaut somil bilong pipel bilong Bau.

Toktok bilong nupela Trans Gogol hai skul em LLG presiden bilong Trans Gogol, Morris Ban wantaim Memba bilong Madang, Buka Malai i bin toktok strong long kamapim long sevim ol sumatin na pikinini long dispela eria long Trens Gogol.

Wok stretim bilong dispela rot long 4-mail igo olsem long Mawan em wanpela kampani we save stap long Lae bai mekim. Nem bilong dispela kampani em R & Sons Kontraksin Ltd.

Insait long dispela seremoni long Bau i lukim tu Tresera, Mista Praitch i tokaut olel Gavman i putim pinis K1 milien igo long helpim Trans Gogol Hai skul na narapela K1 milien igo long Bau Vokesinol Senta.

SKIN KOKONAS MAN: Dispela man Hula i karim ol skin bilong kokonas long wikkbaro i go long haus bilong em long yusim bilong kuk wantaim. Olgeta hap bilong kokonas i gat yus bilong em. Man ya i peim K2 long ol skin bilong kokonas antap long maket ples we pipel i rausim ol skin na ropim ol long salim.

Poto: Veronica Hatutasi

K3m bilong Menyamya rot

Bustin Anzu i raitim

OL rot insait long Menyamya na Aseki insait long Morobe Provins bai lukim sampela senis, tenkyu long Nesenel na Provin sel Gavman long dispela luksave.

Dipatmen bilong Nesenol Plening na Monitering i givim dispela mani we Memba bilong Menyamya Benjamin Philip i amamas na tok dispela bai stretim sampela hevi bilong rot bilong ples bi long ol.

Philip i bin tok ol liklik han rot we save join wantaim bikpela rot bilong ol igo long distrik bilong ol i stap long bikpela hevi tasol dispela mani em i kam long rait taim long stretim sampela bilong ol hevi bilong rot.

Em i tok dispela K10m we Nesenol Gavman i givim igo long ol narapela projek insait long distrik tasol ol i sot long sampela samting yet.

"Long sait bilong mipela, mipela i putim K1m long baim ol masin bilong wokim rot tasol mipela i sot long mani olsem oporesenel kos.

"Olsem na mipela i mekim tupa la sabmisen igo long dipatmen bilong Nesenol Plening na Monitering long helpim," Memba i tok.

Em i tok ol i bin wokim tu-

pela sabmisen. Wanpela em bilong mekim bikpela wok bilong stretim rot we mani mak bilong K17.9m. narapela K3m em long stretim ol rot hariap na nau yet.

Em i tok long dispela askim bilong bikpela mani ino go gut stret long 2008 olsem na distrik i yusim ol fan bilong ol yet (DSIP) long stretim ol rot.

Em i no amamas long sekretari bilong Woks Joe Luma long ino luksave long rot bilong Menyamya Aseki, we dispela ol rot i wankain olsem ol narapela rot insait long kantri we i save go long ol ples bilong oil, ges, kopa na ol oil provins.

"Sapos ol i luksave long rot na stretim, Menyamya na Aseki i ken rausim ol tan na tan bilong kop i go daun long Lae na salim i go long ovassis. Nau yet, planti kop i stap nating long Menyamya na Aseki na bagarap," em i tok.

Philip i tok nau yet, igat tupa la nupela rot em ol i wokim long eria bilong em, we Gavena bilong Morobe Luther Wenge na Morobe Provinsel Gavman i helpim wantaim mani. Gavena i helpim wantaim K500, 000 long DSIP bilong em na Provinsel Gavman i helpim wantaim K200, 000.

Menyamya rot: Ol man i pulim kar long wanpela hap kona bilong rot long Menyamya.

Wanpela nupela redio pilai long agrikalsa

Seniorl Anzu i raitim

I NO longpela taim nau, ol pipel long dispela kantri husat i save harim redio bai harim wanpela nupela redio pilai bai givim skul long ol samting i sut long agrikalsa.

Pilai drama ol i kolim long "Wok Didiman wantaim Bideman" bai klostu taim kamap long ol redio stesen husat ol lain i go pas long dispela projek bai makim long en.

Dispela redio pilai drama o gat 20-pela hap na bai i

ron long sampela mun i kam. Na em bai givim skul long ol wok insait long agrikalsa sekta we ol pipel long olgeta hap bilong PNG i ken harim na lainim ol samting i sut long agrikalsa long en.

Ol i wokim dispela pilai drama long wantaim sapot bilong NBC na Nesenel Agrikalsa Rises Institut (NARI) long givim auto i mesej, infomesen o toktok long ol samting i karamapim agrikalsa long faming komuniti insait long

PNG. Ol bai kodinetim dispela redio pilai drama siris long Ailan Rises senta bilong NARI long Keravat, Is Nu Briten provins.

Infomesen Autris opisa long Keravat, Maisan Pahun i save menesim projek i tok taim redio pilai drama i stat, moa pipel bai luksave olsem agrikalsa Inap long yusim ol kain rot bilong komuniti long autim ol mesej i go aut.

"Plantil ol nius long agrikalsa em ol i save putim long ol namel pes bilong ol

niuspepa o ol i save pabilisim wanpela taim insait long wanpela wikkbaro. Wankain tu long redio we bikpela taim bilong ole m ol i save pilaim musik long ol. Em i hat long mipela i mekim ol pipel long dispela kantri long harim ol samting we i bikpela samting long laip na sindaun bilong ol," Mists Pahun i tok.

Rasol dispela redio pilai drama we i beis long Baining eria long maunten ples na tu, long wanpela nambis ples long Is Nu Briten.

Em i stat

FRAIDE nait long 8:30 em kik-of bilong 2010 NRL sisen long Australia.

Olsem long 2009 sisen, ol pilai bai kamap tu long Sarere, Sande na Mande nait.

Sampela ol samting we yu ken lukluk long en dispela yia em spit bilong gem na strong bilong ol pilaia i go antap moa.

Sampela ol pilaia olsem, Jarryd Hayne, Daniel Mortimer, Brett Finch, Jamie Soward na Lote Tuqiri

MOA YET: Hayne i tok em i laik ron na pilai moa bilong tim bilong em dispela yia.

husat i kam bek long ragbi lig i wok long painim gem bilong ol nau na nem bilong bai pairap stret dispela yia.

Sampela nupela lo bilong pilai tu i kamap nau long NRL na dispela bai wanpela samting long lukluk long en tu.

Wanpela long ol dispela lo em we yu ken traum long putim trai gen sapos yu les long kik long gol.

Yu ken mekim dispela bihain long tim bilong yu i putim trai tasol yu noken kik na dispela sans bai pinis long wanpela takol.

Melbourne Storm husat i winim taitol las yia na dispela yia ol i winim wol kap salens tu bai strong long holim strong dispela gut-

pela nem bilong ol wanpela moa yia.

Long wankain taim namba tu tim bilong 2009, Parramatta Eels bai lukluk long kisim ol poin hariap long namba wan hap bilong sisen na ino olsem las yia we ol i kam long baihain.

Fulbek bilong ol, Jarryd Hayne i toke m i laik pilai moa dispela yia na i rausim sampela hevi long bodi bilong em bai em i noken hevi tumas

long ron.

Long 2009 em i stap long 100kg tasol dispela yia i kam daun 98kg.

Ol Bulldogs tu i senisim nem bilong ol long Sydney Bulldogs i go bek long olpela nem bilong ol, "Canterbury Bankstown" Bulldogs.

Ol i bilip tu olsem gem bilong ol tu bai senis na strong ol moa dispela yia.

Wankain tingting i stap long het bilong ol geta kosa na pilaia na husat i strong long fil bai lukim kaikai bilong hatwok bilong ol.

Opim ai na yau dispela wiken bilong namba wan raun bilong bikpela ragbi lig resis long wol.

Pot Mosbi Soka Asosiesen (PMSA) Pri Sisen Dro Gem 3

Sarere Mas 13, 2010

Bisini 1

08:00	Misas	vs	Verave	MP5
09:00	Hard Rocks	vs	A Natuna	MP8
10:00	Baggas	vs	Saints	WP1
11:00	Elemi Babaka	vs	Mungkas 1	WP2
12:00	Miga	vs	PNG Fire	MP5
13:00	Saints	vs	Bogura rats	MP4
14:00	PJB Warriors	vs	SES United	MP7

Bisini 2

09:00	Kalam United	vs	Morobe United	MP4
10:00	Bavaroko	vs	Kalam United	MP6
11:00	Guria	vs	Lamana	WP4
12:00	LBC Defence 1	vs	Naniu	MP7
13:00	Guria	vs	Keleiruna	MP1
14:00	Moonbi	vs	Univesiti 2	MP1
15:00	LBC Defence 2	vs	Snax Momase	MP8

Sande Mas 14 2010

09:00	Bisana	vs	Dogura Rats	MP4
10:00	LBC Defence	vs	CSU Thrillers	WP2
11:00	ATW Sky Hawks	vs	Musa	WP4
12:00	Morobe United	vs	Rubuana	MP7
13:00	Dobo Murika	vs	PNG Fire	MP5
14:00	Nakemo	vs	University 1	MP3
15:00	Kurti Andra	vs	Elemi Babaka	MP2
16:00	Quando Nomba	vs	Murat	MP6

Bisini 2

09:00	Dobo Murika	vs	PNG Timbers	MP5
10:00	Dobo Warriors	vs	Boggas	MP6
11:00	Yamaros	vs	A Natuna	MP8
12:00	Dobo Warriors	vs	PNG Fire	WP3
13:00	Snax Momase 2	vs	Badili CT Kings	MP4
14:00	Muiyah Brothers	vs	Boroko United	MP2
15:00	Kutu	vs	Barai	MP1

16:00 Musa vs Boggas MP6

SPITIM KAR em ino wanpela PILAI

**NOKEN
SPITIM KAR
STAP WANTAIM GEM PLEN
BILONG YU NA SPIT LIMIT**

Spitim kar em wanpela long ol bikpela asua tru we i save kamapim birua long rot insait long PNG NA save lukim planti pipel i dai. Sapos yu spitim kar yu bai gat bikpela sans long bungim birua na kilim yu yet o narapela lain. Em taim nau long tingting strong long ROT SEFTI – em ino wanpela PILAI

60 km/h
Insait long taun o sain i soim

75 km/h
Long ol Haiwe o sain i soim

**SAPOS OL I HOLIMPASIM
YU BAI YU PEIM MANI
O GO LONG KALABUS**

A road safety initiative by

Bai na Gene stap long poto so bilong Australia

Andrew Molen i raitim

PIKSA bilong Marcus Bai na Stanley Gene i stap namel long ol arapela poto bilong Australia we i makim 100 yia bilong ragbi lig long hap.

Dispela poto so o eksibisen ol i kolim; "League Legends – 100 years of the game" i stap nau long Hai komisin bilong Australia long Mosbi.

Poto bilong Bai soim em i holim bal na ron taim em i stap na pilai wantaim Melbourne Storm.

Nem bilong poto bilong Bai em "World Champion" (wol sempion).

Ol i stori long em olsem wanpela pilaia tasol husat winim wol salens kap wantaim tripela tim.

Em i bin winim wantaim Storm taim em i pilai wantaim ol long Australia na tu wantaim Hull Leeds Rhinos na Hull Kingston Rovers taim em i go pilai long

Inglen (England) supa lig.

Piksa bilong Gene i soim ol PNG Kumbuls i karim Gene i go autsait long fil bihain long laspela gem bilong em long 2008 wol kap long Australia.

Bai na Gene em tupela biknem pilaia bilong PNG husat ol i mekim nem ragbi lig na i stap na pilai long Australia na Inglen.

Ol arapela piksa long dispela eksibisen i soim olgeta pilaia, kosa, sapota, nius ripota, komenteta na ol arapela samting bilong ragbi lig we i kamap long Australia long 1907 inap 2008.

67 poto olgeta wantaim Winfield kap Stet ov Orisin trofi bilong Australia bilong 1980 i go long 1991, i stap long dispela eksibisen.

Dispela eksibisen i makim Australia wick long PNG na em i wanpela bilong planti arapela pilai na so we i kamap long amamasim dispela wick long PNG.

PES: Gene (long piksa hia) na Bai stap long poto eksibisen bilong makim 100 yia bilong ragbi lig long Australia. Wantok Poto.

BUNGIM OL: Maketing kodineta bilong Trukai sanap wantaim piksa bilong Bowen na Thurston. 20 laki manmeri bai go bungim ol sapos ol i win. POTO: Andrew Molen.

Resis bilong bungim Cowboys

Andrew Molen i raitim

20 MANMERI bai gat sans gen long dispela yia long go daun long Australia na bungim ol North Queensland Cowboys.

Dispela bai kamap aninit long promosen bilong Trukai industris we ol i tokaut long en long Mosbi long Tunde dispela wick.

Dispela bai namba tu yia

bilong Trukai long kamapim dispela resis.

Ol i toke m i kamap gut na planti manmeri kisim gutpela sans long bungim wanpela gutpela tim bilong NRL long Australia olsem na ol i kisim i kam bek gen.

Baim ol rais bilong Trukai na bai yu go insait long dro long gat dispela sans long go bungim ol Cowboys piliai olsem Matt Bowen,

Jonathan Thurston na Willie Mason husat bai joinim klap dispela yia.

Trukai em wanpela sponsa bilong NRL olsem na i save kamapim ol wokbung na promosen olsem we ol manmeri bilong PNG i ken i gat sans long kisim samting we ol i save tingting long en tasol planti taim.

Sondo redi long namba wan boksing pait

Andrew Molen i raitim

BIPO kikboksa, Mark "Marksman" Sondo i wok long redi nau long go long namba wan boksing pait bilong em.

Dispela bai namba wan boksing pait bilong Sondo bihain long em i pinis long kikboksing long 2009.

Sondo i kisim askim i kam long Australia long go long namba wan boksing pait bilong em.

Em bai pait aninit long klap bilong wol sempion, Anthony "The Man" Mundine insait long wanpela so bilong Barry Raf, wanpela biknem promota bilong Australia.

Kartu Arang, narapela Papua Niugini boksa husat i stap trening wantaim Mundine, i helpim long stretim rot bilong Sondo na i salim dispela askim i kam long Sondo i go pait.

"Mi pilim gut long mi yet,

mi bilip mi nap long mekim gut na mi lukluk tasol long go long dispela pait," Sondo i tok.

Em i nogat tupela tingting na i tok olsem dispela bai namba wan taim bilong em long pilai boksing tasol em i no nupela long pait insait long ring.

"Pait em i wankain tasol mi mas lainim tasol ol stail bilong pait boksing na tu ol lo bilong pait insait long ring.

"Sampela ol stail bilong sanap na tromoi han tu em mi mas lainim bai mi ken

kamap wanpela gutpela boksa tu," Sondo i tok.

Pait bai kamap long April 20 long Sidni (Sydney) tasol ol i no tokaut yet long husat man em bai pait agensim.

Ol i no makim tu wanem divisen em bai pait aninit long en tasol Sondo i wok tren na holim hevi bilong em long 72kg.

Sondo i tok amamas tu long Courts (PNG) husat ol i helpim em wantaim K500 long trening na redim em yet long nupela salens bilong em.

Pasifik Gems presiden amamas long PNG

■ **Ikam long pes 36**

"Namba wan ples mipela i lukluk long en em Sir Hubert Murray stadium tasol sapos dispela ino kamap em bai mipela i lukluk long namba tu ples," Donald i tok.

Namba tu ples em Yunesiti bilong PNG.

Em i tok ol bai mekim wankain long ol pilai graun bilong olgeta arapela spot we bai kamap long dispela Pasifik gems.

Iamo Launa bilong PNG Spots Faundesen i

tok tu olsem ol wok bilong redim ol program bilong ol etlit long bihainim i go kamap long intanesenel levol.

"Mipela i laik redim ol insait long dispela 4-pela yia long stap insait long Pasifik gems long 2015," Launa i tok.

SPOT RAUN

WANTAIM

Scott Vavine, ML

Spots i ken developim komyuniti

SPOTS i save skulim ol manmeri long lukautim ol yet long ol kain kain hevi i ken kamap insait long komyuniti, olsem na olgeta level bilong gavman tu i mas luksave long dispela na yusim spot olsem wanelala samting bilong developim komyuniti.

Yunaitet Nesens [United Nations (UN)] i luksave pinis long dispela na i wok long yusim spots long kisim ol toksave bilong en i go aut long ol komyuniti insait long wanwan kantri.

Spots i wanelala strongpela samting na i ken kisim ol toksave, skul, stia tok na aweanes i go long ol manmeri long ol ples we i no save kisim ol, harim o lukim dispela kain ol toksave bipo.

Kain kain manmeri save bung long taim bilong pilai na ol arapela spots bung olsem na dispela em i gutpela taim long mekim ol aweanes na toktok long ol long ol hevi save kamap insait long komyuiti.

Sapos olgeta han bilong gavman i luksave na yusim spots long mekim wok bilong ol em bai ol i nap long daunim planti hevi insait long komyuniti na tu skulim ol manmeri long planti samting.

Sampela ol samting ol i ken lukluk long en em; sik AIDS, pasin bilong dring spak, ol hevi bilong lo na oda, famili plening na ol rot bilong ol meri long pasim karim pikinini, pasin bilong lukautim gut ol liklik pikinini na planti arapela.

Dispela em sampela ol eria we gavman i ken lukluk long en na yusim spot long traum na surukim toksave na skul bilong en i go aut long ol manmeri.

Namba wan samting gavman i mas lukluk long en pastaim long kisim toksave bilong en i go aut, em tingting bilong ol manmeri.

Ol manmeri mas i gat stretpela tingting na pasin bai dispela ol toksave i ken go aut gut long ol.

Spots e mi wanelala samting we i save helpim longh stretim pasin na opim tingting bilong ol manmeri long lainim na hoim gut ol samting na dispela i ken redim ol long putim yau na harim tok taim dispela kain ol toksave na aweanes i kamap.

Ol bai nap long harim na bihainim gut na dispela bai helpim ol na ol arapela tu insait long komyuniti.

Tingim gen olsem, ol manmeri tasol i save mekim sindaun na ol arapela samting i kamap gut insait long komyuniti na i no narapela samting.

Long dispela as, gavman i mas givim nambawan luksave long spots na sapotim gut wantaim olgeta samting ol i gat na i ken givim long en.

LAINIM GEM:
Minista Marape i
givim tok orait long
ol skul i ken lainim
na pilai ragbi lig.
*POTO: Andrew
Molen.*

Ol skul bai lainim ragbi lig

James Kila i raitim

HISTORI o bikpela samting tru i bin kamap long Tunde dispela wik taim PNG NRL BID wantaim PNG Dipatmen bilong Edukesen i tokaut olsem olgeta ol skul insait long kantri nau i ken skulim pilai ragbi lig.

Dispela i kamap bihain long Minista i bosim Edukesen, James Marape, i rausim tambu we i pasim ol skul long pilaim ol strongpela spot olsem ragbi lig na yunion.

Ragbi lig nau bai kamap olsem wanelala sabjek o samting bilong lainim insait long skul spots program.

Minista Marape i kamapim tingting long tok orait long PNG NRL Bid long kisim ragbi lig developmen program i go long ol skul.

Pastaim long en ragbi lig i no bin wanelala samting bilong lainim o sabjek insait long skul longtaim yet, stat long 1975.

Gutpela wokbung wantaim INSPAC PNG Limited i stretim gut rot long PNG NRL Bid wantaim Edukesen Dipatmen long kamapim wanelala ragbi lig developmen program long strongim save bilong ol yangpela pilai long gem na tu ol arapela long save long lukautim na ronim gem long skul.

INSPAC PNG i wokbung wantaim

ol olsem wanelala sponsa na tu bai redim insurens o mani bilong lukautim ol pilaia na opisal husat i kisim bagarap long taim bilong pilai.

PNG NRL Bid i wok long redim ol samting long putim wanelala tim bilong PNG long go pilai insait long strongpela NRL kompetisen bilong Australia.

Tasol pastaim long en, ol i mas redim gut yut developmen program long skul na tu narapela moa wok i mas kamap pastaim long ol i ken kisim laisens long redim tim long go insait long NRL long 2013.

Dispela PNG Olgeta Skul Ragbi Lig Program bai lukim wok i kamap long olgeta hap long kantri.

Namba wan traum wok bilong dispela program bai stat long dispela yia.

Dispela program bai lukluk long ol anda 16 na anda 14 insait long wanelala ragbi lig tonamen we i wankain olsem Nu Saut Wels (NSW) Ragbi Lig Nokaut Kompetisen long Australia.

Kompetisen tru bai kamap long 2011 na bai gro long provinsol i go intanesenel level we wanelala PNG skul tim bai go pilai wantaim wanelala tim bilong Australia.

Minista bilong spots na siaman bilong PNG NRL Bid, Philemon

Embel, i wokhat tru long kamapim na strongim dispela wok we i ken kamapim gutpela samting long ol arapela spot tu.

"PNG Olgeta Skul Ragbi Lig Program bai helpim ol yut bilong yumi, ol skul bilong ol na ol komyuniti bilong yumi insait long kantri," Minista Embel i tok.

"Ol program we ol tisa long skul bai yusim i gat wanem ol skul bilong ragbi lig i stap long en."

"Na ol tisa tu i ken lainim na apim save bilong ol long ragbi lig na i ken kamap olsem trena, kosa na refri," Embel i tok.

Marape i tok tenkyu long PNG NRL Bid long redim dispela program na tu long sponsa long ol sapot ol i givim.

Em i amamas tu long INSPAC PNG Limited long givim olgeta insurens na helpim long olgeta sumatin na ol lain i stap long dispela program.

Jeneral Menesa bilong INSPAC PNG Limited, Richard Kassman, i amamas olsem kampani bilong em i stap insait long dispela wok long promotim lig insait long kantri.

Em i tok ol i amamas long wok wantaim long kamapim yut developmen na ol gutpela pipel na gutpela sindaun insait long kantri.

PNGVF lukluk long nambis volibol

VOLIBOL bilong nambis (Beach volleyball) em wanelala spot we Papua Niugini Volibol Federeser (PNGVF) i lukluk strong long en nau long kamapim gut long kantri.

Ol i bilip olsem PNG bai gat moa sans long mekim gut long dispela spot long ol bikpela tonamen long ovasis.

Narapela em bilong wanem nambis volibol i save gat tupela pilai tasol olsem na em bai no inap kos bikpela mani long salim ol tim i go aut long kantri long pilai.

Nambis volibol em i no nupela long PNG, tasol em i no save kamap strong tumas olsem narapela volibol pilai yumi save long en

(indoor volleyball).

PNGVF i tokaut las wik long program bilong ol bilong dispela yia na namba wan tonamen we bai kamap em nesenel nabis volibol tua long Epril 2 i go long 5 long Mosbi.

Ol i tok ol i save makim ol nambis volibol tim long bipo tasol ol i no save pilai strong bilong wanem nogat kain tonamen i save kamap bilong ol long mekim seleksen.

Dispela tonamen nau bai helpim ol long makim wanelala strongpela tim bilong makim PNG long Osenia sempionsip long Noumea, Niu Kaledonia (New Caledonia).

Olgeta PNGVF asosiesen insait

long kantri bai salim ol man meri tim bilong ol i kam long pilai long ol nupela kot long Ela nambis long Mosbi.

Ol arapela samting long program bilong PNGVF dispela yia em:

Tens Titans tonamen (12-14 Jun, Mosbi);

Osenia Indo na Nambis volibol sempionsip (18-20 Julai, Noumea);

Nesenel volibol kibung (14 na 14 Septemba, Lae);

Enual jenerel kibung, (16 Septemba, Lae);

Nesenel open na anda 21 sempionsip (17-19 Septemba, Lae);

Nesenel kosa na refri development program; na 2010 afiliesen fi.

Netbol gat nupela trening haus

OL netbol pilai nau i gat wanelala haus trening o jim (gym) bilong ol yet.

Ol i kisim dispela jim wantaim helpim bilong gavman bilong Australia we inap long AUD\$10, 000 (klost K30, 000).

Hai komisina bilong Australia i kam long PNG, Ian Kemish i kamap long Rita Flynn netbol kot long Mosbi long opim dispela nupela haus.

Presiden bilong Mosbi netbol asosiesen, Pole Kassman i tok amamas bilong ol meri long Australia long dispela helpim.

"Planti bikpela tim na nesenel skwat tu i save stap na trening long hia olsem na i gutpela long dispela ol samting i stap bai ol meri ken yusim long helpim ol tu," Kassman i tok.

Dispela liklik jim i gat masin bilong apim hevi na strong bodi, i bek bilong paitim na ol arapela samting tu bilong trening.

SPOTS

Isu 1856

Wan wik: Fonde, Mas 11 - 17, 2010.

Leave your bemobile phone switched on and we'll text you every week in March with your weekly FREE K3 Credit. * Conditions apply

bemobile toktok moa

PVM18528e-250210

Pasifik Gems presiden amamas long PNG

Andrew Molen i raitim

PRESIDEN bilong Pasifik gem kaunsil, Vidhya Larkhan i tok em i amamas long ol wok redi PNG wok long mekim long holim 2015 Pasifik gems.

Em i tok ol wok redi mas stat insait long 6-pela mun bihain long kantri kisim tok orait na i gutpela long lukim olsem PNG bungim planti bilong ol dispela askim.

"I gat planti wok i stap yet tasol mi amamas long planti ol samting na astingting bilong ol wok redi we komiti laik kamapim long redi bilong dispela ol pilai," Larkhan i tok.

Wanpela bilong dispela ol askim em long kamapim tripela komiti long lulkuk long wanwan

Narapela komiti mas kamap long lukautim na ronim ol pilai na i mas i gat wanpela moa komiti bilong lukautim ol etlit o piliai.

"Mi amamas long lukim olsem PNG kamapim ol dispela komiti pinis na ol i mekim wanwan wok bilong ol i stap nau," Larkhan i tok.

Em i amamas tu long gutpela sapot bilong gavman bilong PNG long holim dispela ol pilai.

Komiti memba bilong komiti bilong lukautim ol ples bilong pilai (VIEC), Mel Donald i tok ol i makim tupela ples we ol i gat tingting long sanap ples bilong pilai long en.

■ *Igo moa long pes 34*

LOTE Tuqiri kam bek long

spot we em i stat long en-

Ragbi Lig. Em i bin lusim ragbi

union bilong Australia na i go pilai

wanpela yia wantaim Wasps long Inglen

na nau i kam bek long NRL gen. Dispela

yia, em bai pilai wantaim Wests Tigers na i

toke m i redi long wanem kain salens ol Manly

Sea Eagles i laik tromoi long em long namba wan gem

bilong em long Mande nait.

Johnston's Pharmacies

For First Aid Kits. Red8 Body Bulk Protein Supplements. Thompson Vitamins, Bandages, Strapping Tape, Mouth Guards.

Dencorub

All Sport and First Aid requirements.

P.O.Box 1066 Boroko.
Phone 325 3185. Fax 325 0190.
Email sales@johnstons.com.pg."