

Wantok

Namba 1946

Desemba 8 - 14, 2011

32 pes

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

GLOBE
....the perfect choice

International
call
48t per min

Use Citifon, Fixed Wireless phone & Prepaid Landline to call Australia, New Zealand, China, India, Fiji, Philippines & Malaysia this XMAS and enjoy the LOWEST Call Rate.

24/7 Customer Care on 345 8789 website: www.telikompng.com.pg

Insait long
dispela wika:

TIPNG:
Pasin
Korapsen
long PNG
antap moa
tumas - p5

K1.2bil
bilong fri
eduken
P8...

Ol meri
na
Politikel
Lidasip
P9...

Grasruts baset

BIKPELA luksave insait long K10.5 bilian mani plen bilong O'Neill-Namah gavman i stap long ol birua bilong inflesen o go antap long prais bilong ol samting; na rausim dispela hevi long ol liklik manmeri.

Stat long mun Julai neks yia, ol wokmanmeri husat i save kisim pe inap long K10,000 na i kam daun, bai no inap long peim inkam takis.

Na long ol lain i save kisim pe moa long K10,000, bai ol i lukim moa sevings, inap long K660 ol geta yia.

Long 2011 baset, mak bilong inkam takis malolo i bin arere long K7,000. Nau gavman i surukim dispela mak i go long K10,000.

Astingting long gavman i mekيم olsem, em long luksave olsem inflesen, we i save apim prais mak bilong planti ol stua samting, i wok givim moa hevi long ol wokman. Dispela senis long takis malolo mak bai lukim ol wokman i kisim moa potnait pe.

Narapela luksave gavman i givim long ol pipel, em long rausim hevi bilong peim skul fi long ol pa-

pamama.

K302m bai sapotim skul fi fri edukesen bilong olgeta sumatin long elementeri, i go long praimeri na gret 10, na lukautim 75 pesen long ol skul fi bilong ol sumatin long gret 11 na 12. Dispela mani skel i bung wantaim K300m i kam long 2011 Sapimentari Baset, na K47 milian bilong strongim ol edukesen infrastraksa developmen insait long Dvelopmen baset.

Ol bikpela rot long kantri, we bai bungim olgeta liklik ples wantaim ol maket long taun, bai karim luksave bilong gavman long strongim ol liklik wok bisnis.

Wantaim wanpela moa de i stap, pastaim long kot i givim disisen bilong en long sanap bilong O'Neill-Namah gavman, Tresera Don Polye i tokaut olsem gavman i no wari, bikos em i holim namba na stap.

**Lukim moa 2012
BASSET NIUS long
pes 2, 3 na 4.**

**Tingim
sindaun
bilong
pipel...**

- Rausim takis hevi long ol wokman;
- Skelim K649 milian bilong skul fi fri edukesen;
- Givim K130m long kirapim ol liklik bisnis;
- Strongim trentspot sistem wantaim K23.4m

3G

Intanet long poket

Wantaim Nambawan Veliu Huawei 6150

HUAWEI

K199 Tasol

Call 123
www.digicelpng.com

Digicel broadband

Terms and conditions apply.

GLOBE

....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

BASSET 2012

Gavman i tokaut long nupela bil

GAVMAN i tokaut pinis long 8-pela nupela bil ol i kolin 2012 Baset Bil long kamapim olsem loa bihain long ol i ridim tripela taim.

Tresara Don Polye i tok, aninit long Nesenel Eksekutiv Kaunsil (NEC) Disissen Namba NG. 115/2011, wantaim tok orait bilong NEC, em i tokaut long dispela 8-pela nupela bil long floa bilong Palamen long memba bilong gav-

man na namel sia wantaim long harim, skelim, na kamapim olsem strongpela loa long sevim gut ol grasruts pipel bilong PNG.

Sampela bilong ol dispela bil em long kamapim nupela loa, na sampela bilong senisim ol olpela loa.

Polye i tok O'Neill-Namah Gavman i kamap wantaim dispela bil long larim ol kamap loa long halivim ol grasruts pipel bilong PNG.

Dispela bil em ol:

1. Kastoms Tarif (2012 Baset) (Amenmen) Bil 2011; na

2. Eksais Tarif (2012 Baset) (Amenmen) Bil 2011; na

3. Guds na Sevis Takis (2012 Baset) (Amenmen) Bil 2011; na

4. Inkam Takis (2012 Baset) (Amenmen) Bil 2011; na

5. Inkam Takis, Winmani (Holim Bek), Takis na Intres Winmani (Holim Bek) Ret bilong Takis (2012 Baset) (Amenmen) Bil 2011; na

6. Winmani Takis (Salari o Wes)(Ret) (2012 Baset) (Amenmen) Bil 2011; na

7. Inta-Gavman Rilesen (Wok

na Fandin Mani) (2012 Baset) (Amenmen) Bil 2011; na

8. Stem Duti (2012 Baset) (Amenmen) Bil 2011

Polye i bin ridim dispela bil hapseste long namba wan taim. Bihain long ol i ridim gen long tupela moataim ol bai kamap loa.

Kulunga em i abrusim 60 yia

MEMBA bilong Madang, Arnold Amet, i tok Polis Komisina, Tom Kulunga, i abrusim krismas bilong en long wok pablik seven.

Amet i bin askim Pablik Sevis Minista, Bart Philemon, long olsem wanem Kulunga i sevim polis fos yet bikos aninit long Pablik Sevis Act, pablik seven husat i abrusim 60 yia i no inap long sevim gavman moa.

Amet i tok Kulunga i bin bon long 12 Februari 1948, na em

inap long lusim wok long 2008 pinis.

Tasol watpo em i sevim yet polis fos i asua bilong pablik sevis long painim aut bikos em i brukim loa pinis.

Philemon i tok NEC i bin bihainim loa bilong pablik sevis, na lukim ekpirens na save bilong en long makim Kulunga olsem Polis Komisina, tasol em i tok em bai sekim gen sapos krismas bilong en i abrusim 60 pinis.

Long wankain taim, Kulunga i tok tambu stret long ol kampani larim polis i haikim kar bilong ol sapos komisina i no givim tok orait.

i tok tambu long polis bai haikim ol pravet kar.

Bipo tupela komisina, Gari Baki na Anthony Wagambie, tu i bin tok tambu long haikim dispela kain kar.

Sapos ol papa bilong kar i bin larim ol sampela polis long haikim kar bilong ol, em i tok, ol i mas kisim bek kar aninit long sevenpela de.

Long bihain taim, Kulunga i tok tambu stret long ol kampani larim polis i haikim kar bilong ol sapos komisina i no givim tok orait.

Soveren Wel Fan i nogat mani bilong bihain

PRAIM Minista Peter O'Neill i bin tok Soveren Welt Fan (SWF) bai putim gut ol winmani PNG Gavman bai kisim long maining na petroleum projek insait long kantri, na larim ol pipel i yusim long bihain taim.

Long kamapim dispela SWF, aste Trinde gavman i bin tingting long tokaut long Soveren Wel Fan Bil, tasol ol memba bilong namel sia i tok, ol i no save wanem samting i stap long dispela bil taim Lida bilong Gavman Bisnis, Moses Maladina, i tingting long tokaut long bil.

"Mipela i no save long wanem samting i stap long dispela bil. Memba

husat i kamapim dispela bil i mas soim mipela olgeta long lukim wanem samting i stap insait. Mipela sampela i no save long dispela bil. Loa bilong palamen i tok em mas soim mipela olgeta," Patrick Pruatich,

Memba bilong Aitape-Lumi i tok.

Long 11:43 moning, taim Maladina i go sanap namel long semba bilong palamen long tokaut long dispela bil, memba bilong Madang na mausman bilong ol namel sia memba, Arnold Amet, i wakabaut i go arasait long palamen semba.

Bihain long Amet, ol arapela namel sia memba olsem Patrick Pruatich, Paul Tien-

sten, Anderson Agiru, Sam Abal na ol Philemon Embel i wokabaut i go au-sait.

James Marape, Pasta Isaac Joseph, na Dem Carol Kidu tasol i bin stap insait yet long semba.

Gavman i bin tok dispela SWF bai gat tupela fan: Developmen na Stebilasesen Fan.

Developmen Fan bai putim gut ol nesenel winmani gavman i kisim long planti maining na petroleum projek long kantri long nau taim, na yusim long developmen long bihaim taim.

Stebilasesen Fan bai balensim gut yusim bilong mani long kantri na stopim inflesen. Inflesen save mekem mani mak o pris

bilong ol samting long stua i go antap tumas.

Tasol aste, ol memba bilong namel sia i tok dispela PNG SWF inap long i gat tripela fan, tasol wanpela moa i lus.

"I nogat fan bilong pikinini o ol i kolin Fiutsa Jeneresen Fan. Dispela bai putim gut mani bilong ol pipel bilong PNG long bihain taim. Tasol nau ol i nogat dispela long SWF bilong ol. Nogat gutpela model bilong dispela tu," Memba bilong Pomio, Paul Tien-sten i tok.

Palamen bai bung gen nau moning long ten kilok long sindaun bilong ol.

Sheekiot: Namba bilong polis long Mosbi bai go antap

NAMBA bilong Polisman long Mosbi bai go antap long kamapim bel isi na stopim ol man long brukim loa bilong kantri.

NCD-Sentral Komanda na Asisten Komisina bilong Polis, Fred Sheekiot i tok, stat long tete i go inap Desemba 12, namba bilong polisman bai i go antap long larim ol kamap sekyuriti taim palamen i sindaun dispela wok na taim Suprim Kot i rere long givim aut laspela disisen bilong painimaut sapos Peter O'Neill i bin bihainim loa

long kisim praim minista. Em i tok wanpela strongpela mobail skwat bilong Lae i kam pinis long Mosbi dispela wok na ol i stap rere long mekim wok bilong larim strongpela demokresi bilong PNG i go het.

Ol nupela polisman long Bomana tu bai stap sekyuriti long dispela taim.

Sheekiot i tok ol bai putim rot blok long wan wan hap bilong siti long sekim ol man husat i no save bihainim loa long ol i bihainim loa stret.

Em i tok PNG i gat gutpela nem long larim demokresi i wok long gavman na kot sistem bi-long yumi.

Ol polisman i save mekim hatwok long larim dispela kamap na, Sheekiot i tok tenkyu long polis fos.

Em i tokim ol pipel bilong PNG, intenesen komyuniti, bisnis manmeri na olgeta lain olsem polis bai mekim stretpela wok long long mekim Mosbi kamap sef ples bi-long yumi olgeta long stap.

Subscribe for your WANTOK Niuspepa now!!

All you have to do is fill in the form below and arrange for payment and we will dispatch your copy of the WANTOK to you each week. We publish the WANTOK 52 times a year.

AIRMAIL SUBSCRIPTION RATES (includes postage & handling)
PNG K220.00, Australia/New Zealand US\$110.00, Asia/Pacific US\$150.00
Rest of the World US\$210.00

NCD HOME DELIVERY

K80.00 per copy or K65.00 for two or more copies. Office pickup K52.00 per year for a copy.

Please send me _____ copy/copies of WANTOK for one year.

I enclose Kina/USD _____ as full payment.

Name _____

Postal Address _____

City _____

State/Province _____

(abbreviation)

Country _____ Zip/Postal Code _____

Street Address _____

Telephone _____

Fax _____

Email _____

Signed _____

Date _____

Address:

Subscriptions

Word Publishing Company Ltd
PO BOX 1982
Boroko, NCD 111
Papua New Guinea

Gavman i tokaut long nupela bil

GAVMAN i tokaut pinis long 8-pela nupela bil ol i kolin 2012 Baset Bil long kamapim olsem loa bihain long ol i ridim tripela taim.

Tresara Don Polye i tok, aninit long Nesenel Eksekutiv Kaunsil (NEC) Disissen Namba NG. 115/2011, wantaim tok orait bilong NEC, em i tokaut long dispela 8-pela nupela bil long floa bilong Palamen long memba bilong gav-

man na namel sia wantaim long harim, skelim, na kamapim olsem strongpela loa long sevim gut ol grasruts pipel bilong PNG.

Sampela bilong ol dispela bil em long kamapim nupela loa, na sampela bilong senisim ol olpela loa.

Polye i tok O'Neill-Namah Gavman i kamap wantaim dispela bil long larim ol kamap loa long halivim ol grasruts pipel bilong PNG.

Dispela bil em ol:

1. Kastoms Tarif (2012 Baset) (Amenmen) Bil 2011; na

2. Eksais Tarif (2012 Baset) (Amenmen) Bil 2011; na

3. Guds na Sevis Takis (2012 Baset) (Amenmen) Bil 2011; na

4. Inkam Takis (2012 Baset) (Amenmen) Bil 2011; na

5. Inkam Takis, Winmani (Holim Bek), Takis na Intres Winmani (Holim Bek) Ret bilong Takis (2012 Baset) (Amenmen) Bil 2011; na

6. Winmani Takis (Salari o Wes)(Ret) (2012 Baset) (Amenmen) Bil 2011; na

7. Inta-Gavman Rilesen (Wok

na Fandin Mani) (2012 Baset) (Amenmen) Bil 2011; na

8. Stem Duti (2012 Baset) (Amenmen) Bil 2011

Polye i bin ridim dispela bil hapseste long namba wan taim. Bihain long ol i ridim gen long tupela moataim ol bai kamap loa.

Kulunga em i abrusim 60 yia

MEMBA bilong Madang, Arnold Amet, i tok Polis Komisina, Tom Kulunga, i abrusim krismas bilong en long wok pablik seven.

Amet i bin askim Pablik Sevis Minista, Bart Philemon, long olsem wanem Kulunga i sevim polis fos yet bikos aninit long Pablik Sevis Act, pablik seven husat i abrusim 60 yia i no inap long sevim gavman moa.

Amet i tok Kulunga i bin bon long 12 Februari 1948, na em

inap long lusim wok long 2008 pinis.

Tasol watpo em i sevim yet polis fos i asua bilong pablik sevis long painim aut bikos em i brukim loa pinis.

Philemon i tok NEC i bin bihainim loa bilong pablik sevis, na lukim ekpirens na save bilong en long makim Kulunga olsem Polis Komisina, tasol em i tok em bai sekim gen sapos krismas bilong en i abrusim 60 pinis.

Long wankain taim, Kulunga i tok tambu stret long ol kampani larim polis i haikim kar bilong ol sapos komisina i no givim tok orait.

i tok tambu long polis bai haikim ol pravet kar.

Bipo tupela komisina, Gari Baki na Anthony Wagambie, tu i bin tok tambu long haikim dispela kain kar.

Sapos ol papa bilong kar i bin larim ol sampela polis long haikim kar bilong ol, em i tok, ol i mas kisim bek kar aninit long sevenpela de.

Long bihain taim, Kulunga i tok tambu stret long ol kampani larim polis i haikim kar bilong ol sapos komisina i no givim tok orait.

Soveren Wel Fan i nogat mani bilong bihain

PRAIM Minista Peter O'Neill i bin tok Soveren Welt Fan (SWF) bai putim gut ol winmani PNG Gavman bai kisim long maining na petroleum projek insait long kantri, na larim ol pipel i yusim long bihain taim.

Long kamapim dispela SWF, aste Trinde gavman i bin tingting long tokaut long Soveren Wel Fan Bil, tasol ol memba bilong namel sia i tok, ol i no save wanem samting i stap long dispela bil taim Lida bilong Gavman Bisnis, Moses Maladina, i tingting long tokaut long bil.

"Mipela i no save long wanem samting i stap long dispela bil. Memba

husat i kamapim dispela bil i mas soim mipela olgeta long lukim wanem samting i stap insait. Mipela sampela i no save long dispela bil. Loa bilong palamen i tok em mas soim mipela olgeta," Patrick Pruatich,

Memba bilong Aitape-Lumi i tok.

Long 11:43 moning, taim Maladina i go sanap namel long semba bilong palamen long tokaut long dispela bil, memba bilong Madang na mausman bilong ol namel sia memba, Arnold Amet, i wakabaut i go arasait long palamen semba.

Bihain long Amet, ol arapela namel sia memba olsem Patrick Pruatich, Paul Tien-

sten, Anderson Agiru, Sam Abal na ol Philemon Embel i wokabaut i go au-sait.

James Marape, Pasta Isaac Joseph, na Dem Carol Kidu tasol i bin stap insait yet long semba.

Gavman i bin tok dispela SWF bai gat tupela fan: Developmen na Stebilasesen Fan.

Developmen Fan bai putim gut ol nesenel winmani gavman i kisim long planti maining na petroleum projek long kantri long nau taim, na yusim long developmen long bihaim taim.

Stebilasesen Fan bai balensim gut yusim bilong mani long kantri na stopim inflesen. Inflesen save mekem mani mak o pris

bilong ol samting long stua i go antap tumas.

Tasol aste, ol memba bilong namel sia i tok dispela PNG SWF inap long i gat tripela fan, tasol wanpela moa i lus.

"I nogat fan bilong pikinini o ol i kolin Fiutsa Jeneresen Fan. Dispela bai putim gut mani bilong ol pipel bilong PNG long bihain taim. Tasol nau ol i nogat dispela long SWF bilong ol. Nogat gutpela model bilong dispela tu," Memba bilong Pomio, Paul Tien-sten i tok.

Palamen bai bung gen nau moning long ten kilok long sindaun bilong ol.

Sheekiot: Namba bilong polis long Mosbi bai go antap

NAMBA bilong Polisman long Mosbi bai go antap long kamapim bel isi na stopim ol man long brukim loa bilong kantri.

NCD-Sentral Komanda na Asisten Komisina bilong Polis, Fred Sheekiot i tok, stat long tete i go inap Desemba 12, namba bilong polisman bai i go antap long larim ol kamap sekyuriti taim palamen i sindaun dispela wi na taim Suprim Kot i rere long givim aut laspela disisen bilong painimaut sapos Peter O'Neill i bin bihainim loa

long kisim praim minista. Em i tok wanpela strongpela mobail skwat bilong Lae i kam pinis long Mosbi dispela wi na ol i stap rere long mekim wok bilong larim strongpela demokresi bilong PNG i go het.

Ol nupela polisman long Bomana tu bai stap sekyuriti long dispela taim.

Sheekiot i tok ol bai putim rot blok long wan wan hap bilong siti long sekim ol man husat i no save bihainim loa long ol i bihainim loa strop.

Em i tok PNG i gat gutpela nem long larim demokresi i wok long gavman na kot sistem bi-long yumi.

Ol polisman i save mekim hatwok long larim dispela kamap na, Sheekiot i tok tenkyu long polis fos.

Em i tokim ol pipel bilong PNG, intenesen komyuniti, bisnis manmeri na olgeta lain olsem polis bai mekim stretpela wok long long mekim Mosbi kamap sef ples bi-long yumi olgeta long strop.

Subscribe for your WANTOK Niuspepa now!!

All you have to do is fill in the form below and arrange for payment and we will dispatch your copy of the WANTOK to you each week. We publish the WANTOK 52 times a year.

AIRMAIL SUBSCRIPTION RATES (includes postage & handling)
PNG K220.00, Australia/New Zealand US\$110.00, Asia/Pacific US\$150.00
Rest of the World US\$210.00

NCD HOME DELIVERY

K80.00 per copy or K65.00 for two or more copies. Office pickup K52.00 per year for a copy.

Please send me _____ copy/copies of WANTOK for one year.

I enclose Kina/USD _____ as full payment.

Name _____

Postal Address _____

City _____

State/Province _____

(abbreviation)

Country _____ Zip/Postal Code _____

Street Address _____

Telephone _____ Fax _____

Email _____

Signed _____ Date _____

Address:

Subscriptions

Word Publishing Company Ltd
PO BOX 1982
Boroko, NCD 111
Papua New Guinea

BASET 2012

Polye: K10.5 bilian 2012 Nesenel Baset bilong Grasruts Pipel

Aja Alex Potabe i raitim

O'NEILL-NAMAH Gavman i ske-lim pinis K10.5 bilian bilong 2012
Nesenel Baset hap aste long Palamen, na moa long dispela mani bai go long kirapim ples long sevim grasruts pipel bilong PNG.

Long wankain taim, gavman i kamapim 8-pela nupela bil long senisim ol olpela loa na kamapim nupela loa tu long rausim sampela gavman takis mani, na halivim ol grasruts manmeri long peim liklik takis mani.

Minista bilong Fainens na Tresari, Don Polye, i tok dispela baset em i bikpela tru we bipo PNG gavman i no bin katim dispela kain mani.

"2012 Baset em i bikpela baset tru. Em i 13 pesen bikpela moa long 2011 baset, na em luksave long nid bilong ol grasruts pipel. Dispela baset bai katim daun mani mak bilon laip bilong ol pipel, na kirapim gutpela laipstail bilong olgeta

pipel bilong PNG. Em baset bilong ol grasruts pipel bilong PNG," Polye i amamas nogut tru na tokim Palamen.

Dispela K10.5 bilian 2012 Nesenel Baset i kam long tupela baset: Rikaren Baset i kisim K6.1 bilian, na Dvelopmen Baset i kisim K4.4 bilian.

Polye i tok ekonomi bilong PNG bai groa long 7.8 pesen long 2012, na O'Neill-Namah Gavman i amamas long mekim ol bikpela impek projek olsem kirapim gen edukesen, helt, rot na bris, na loa na oda long olgeta hap bilong kantri bikos dispela ol samting bai kamapim gut Midium Tem Dvelopmen Plen bilong gavman long halivim ol pipel.

"Gavman i putim moa mani i go insait long stretim gen ol rot, ples balus, na sip bris bikos ol i save sapotim dvelopmen bilong kantri na mekim isi laip bilong pipel bilong yumi," Polye i tok.

Rikaren Baset i K6, 123.2 milian na dispela mani mak em i K785.2 milian o 14.7 pesen moa long 2011

baset.

Dispela mani bai i go long:

- Kirapim Edukesen K1, 346.9 milian
- Kirapim Helt Sevis K 712.5 milian
- Kirapim Loa na Oda K679.7 milian
- Ileksen 2012 K330.5 milian
- Kirapim Rot na Bris K281.8 milian

Dvelopmen Baset bilong 2012 em i K4, 437.1 milian. O'Neill-Namah gavman bai larim dispela i mekim gut ol wok long stretpela wei long, na tu larim gavman i kisim stret wanem samting ol i laikim long Midium Tem Dvelopmen Plen, PNG Dvelopmen Stretijik Plen na PNG Visin 2050.

Polye i katim dispela dvelopmen baset i go long:

- 2015 Saut Pasifik Gems K180 milian
- DSIP - Liklik rot long ples K178 milian
- Loun Kauntapat Peimen

K173 milian

- Nesenel Developmen Benk K130 milian
- Rot na Bris Developmen aninit long UBSA K120 milian
- Atonomus Gavman bilong Bogenvil Developmen Gren K100 milian
- Spesol Sapot Gren (SSG) K88.1 milian
- Hailans Haiwe (narapela K70m i kam long Hailans Haiwe Takis Dinau) K80 milian
- NCD Rot K65 milian
- Distrik Sapot Gren K54 .5 milian
- Hai Impek Projek aninit long UBSA K50 milian
- Kirapim UPNG K43 milian
- Kirapim Haus sik samting K40.7 milian
- Kirapim Edukesen samting K40 milian
- Kamapim Gutpela Wara K39 milian
- Bilong Stretim Nesenel Pala-

men K35 milian

- Lae Siti Rot K28.7 milian
- Arapela Imapek Projek K391.8 milian
- Na ol Arapela Samting K600 milian

Polye i tok gavman bai stretim gen rot bilong yusim ol dispela mani long larim tru tru wok long kamap stretpela we.

O'Neill-Namah Gavman bai no inap givim mani nating nating olsem bipo gavman i save mekim.

Em bai lukim gut olsem wanem ol wan wan gavman dipatmen, lain ajensi, na wanwan distrik i yusim mani.

Polye i tok O'Neill-Namah Gavman i nau kikstatim plen bilong ol long karim gutpela sevis i go long haus doa bilong ol gras ruts pipel bilong PNG, we ol bai stap gut na senisim laipstail bilong o.

Gavman i givim bikpela mani tru long edukesen na rot na bris bikos, Polye i tok, ol dispela samting bai sevim yumi olgeta manmeri bilong PNG long amamas na stap gut.

Basil: Edukesen em i namba wan samting bilong grasruts laip

MINISTA bilong Nesenel Plening na Monitoring, Sam Basil, i tok O'Neill-Namah Gavman i gat bikpela bilip long edukesen bilong ol pikinini bilong PNG.

Long 2012 Nesenel Baset toktok bilong en, Basil i tok, edukesen em namba wan samting yumi mas lukluk long en, na gavman i statim wantaim halivim long edukesen sekta aninit long fri edukesen program. Dispela bai gavman i statim long 2012.

Basil i tok long sapotim dispela fri edukesen program bilong gavman, ol i givim K47 milian long kirapim ol skul samting olsem desk, sia, buk, pen, pensil, laibri, haus bilong tisa na ol arapela samting tu.

Gavman bilong Australia, aninit long AusAID, bai givim K198.8 milian long sapotim dispela plen bilong gavman long kamapim fri edukesen long kantri bikos, edukesen em i wanpela samting we em bai mekim na PNG bai mekim gut long Millennium Dvelopem Gol na Midium Tem

Divelopmen Plen na Visin 2050 wantaim.

"Planti ol papamama bilong yumi i save sot long mani bilong peim skul fi. Olsem na ol pikinini inap long stap long skul i save raun nating long striit na tingting long mekim pasin raskol olsem stil, poket pik, dring hombru, smuk mariwana na bagarapim ples. Mipela i les long PNG bai kamap dispela kain ples. Mipela i laikim olgeta pikinini bilong grasruts pipel i go long skul na kisim gutpela save long kamapiim gutpela sindaun long kantri, na tu kamap gutpela lida long lukaumt ol pipel lolong bihain taim," Basil i tok.

Em i tok, gret wan i go inap long gret 10 bai gat fri edukesen o, i minim ol bai no inap peim skul fi. Gavman bilong ol bai peim skul fi bingol, em i tok.

Ol sekenderi skul sumatin bai peim 75 pesen skul fi taim ol yunivesiti sumatin bai kisim hap skul fi sabsidi bilong ol aninit long dispela

fri edukesen program.

"Ol yunivesiti sumatin bai tu kisim gen poket alawens bilong ol aninit long NATSCHOL. Antap long K33.7 milian TESAS Skolasip halivim gavman i save givim, ol bai kism K30 long wan wan fotnait. Gavman i givim K6.5 milian long dispela alawens," Basil i tok.

Basil i tok Somare gavman i no save luksave long ol yunivesiti bilong yumi long kantri.

"Mipela i lukluk i go insait long yunivesiti. K20 milian mipela i givim long UPNG long halivim em long mekim Loa Skul na Sains Bildin long hap. Vudal i kisim K10 milian long mekim laibri. Yunitek i kisim K8 milian long kamapim skul bilong Petro-Kemikel na Petroleum Ensiniaring," Basil i tok.

Basil i tok dispela gavman bai wok go het long kamapim gutpela kwaliti edukesen bilong ol grasruts pipel na givim sans gen long ol long kamap gutpela manmeri long bihain taim.

AMAMAS TRU: Hia Don Polye na Sam Basil wokabaut i kamaut bihain long baset lokap aste. Tupela i amamas tru baset. **Poto: Nicky Bernard**

KIKSTATIM DEI WANTAIM

BASET 2012

**Baset i lukim 9.8 pesen
moa mani bilong wok
developmen**

SEKRETARI bilong Nesenel Plening na Monitaring, Dokta Peter Kora-Ga'allah i tok, 2012 Developmen Baset i go antap 9.8 pesen moa.

Dokta Kora-Ga'allah i tok baset bin i go antap bikos takis dinau bilong 2011 level i bin i go antap long K130 milian, na gavman mani bilong baset tu i bin i go antap long K371 milian.

Em i tok gavman i bin bekim K91 milian dinau mani tu, na sampela mani i bin stap long halivim pipel.

Kora-Ga'allah i tok bilong 2012, gren mani gavman i save kisim long ausait kantri i go daun bikos strong bilong kina i go antap, Japan i katim daun halivim bilong ol

taim sunami birua i bin kamap, na halivim bilong Yuropen Yunion (EU) na Wol Benk i go daun.

Tasol Australia, aninit long AusAID, bai givim moa mani long 2012.

Gavman mani long halivim 2012 baset i bin go antap long 18 pesen, takis mani gavman i save kisim long kampani i bin go antap tu long 116.7 pesen, dinau i bin go antap long 23.3 pesen na ret bilong gavman long kisim gren mani long ol arapela kantri i bin go daun long 8.9 pesen.

Dispela olgeta i givim 9.8 pesen moa mani we gavman i nau skelim 2012 Nesenel Baset.

PNG ekonomi bai groa agensim inflesen

**BIHAIN long bikpela
Globol Fainensal Kraisis o
birua i bin kamap long**

**2009, ekonomi bilong ol
bikpela kantri i wok long
groa isi isi, tasol PNG
ekonomi i groa hariap stret.**

Maski fainens i tok dispela birua i ken katim daun mani mak bilong ekspot o salim bilong ol samting bilong yumi i go ausait, PNG em bai mekim gut long ekonomi bilong en bikos planti maining na petroleum projek i wok long kamap long kantri.

Domestik ekonomi bilong yumi bai groa long 7.8 pesen.

Dispela groa em i kam long olgeta sekta, tasol bikpela sekta em i wok konstraksen bilong LNG Projek.

Strong bilong PNG Kina i groa go antap tu. Nau kina i groa 19 pesen moa agensim long US dola na 17 pesen moa agensim Australian dola. Dispela bai katim daun presa bilong inflesen, mani mak bilong ol stua samting bai i no inap long go antap

hariap tru.

Tasol dispela bai katim daun mani mak bilong ekspot o salim aut bilong ol samting bilong yumi i go ausait long PNG. Na tu dispela bai katim daun takis winmani bilong gavman.

Inflesen long PNG bai kamap long 7.6 pesen, tasol gavman i ken stopim dispela wantaim gutpela na balens baset.

Gavman i mas apim 7.5 pesen moa pei bilong ol pablik seven, na tu larim kompe-

tisen i kamap long praivet sekta long larim mani mak bilong ol stua samting i go daun.

Gavman i mas daunim tarito mani maki bilong ol kaika em i save kisi i kam insait long kantri.

Fri edukesen, rausim gavman takis bilong ol wok manmeri husat i save kisim liklik mani na rausim guds na sevises takis o GST, bai halivim gavman ion daunim inflesen long PNG.

K1.39 bilian i kam long gren sapot

PNG Gavman i save kisim bikpela gren mani long ol ausait gavman na benk olgeta yia.

Bilong 2012 Nesenel Baset, em i kisim mani mak long K1.39 bilian long gren mani tasol i kam long ol arapela kantri olsem Australia, Europe Union (EU), Jepen, Nu Silan, Wol Benk, Esian Developmen Benk (ADB), Yunaited Nensis (UN), na Saina.

Dispela gren sapot mani i save kam long halivim wok gavanens, edukesen,

trencspot, HIV/AIDS, helt, loa na jastis, ekonomik, na ol arapela samting.

Bilong 2012 baset, divelopmen gren mani i kam long Australia (AusAID) i K1.1 bilian. Dispela em i 78 pesen bilong gren sapot PNG gavman i save kisim long ol ausait gavman na benk.

Bihain long Australia, em i UN wantaim K76 milian, Nu Silan wantaim K58 milian, EU wantaim K57 milian, Saina wantaim K51 milian, Jepen wantaim K47 milian na Wol Benk wantaim K9 milian.

Taim gavman i skelim mani, K1.24 bilian o 89 pesen bilong dispela gren sapot i save go long Midium Tem Developmen Plen (MTDP), we bikpela mani i save go long edukesen (24 pesen), trencspot (17 pesen) na helt (13 pesen).

PNG bai isi isi daunim pasin bilong kisim gren sapot long ADB, Wol Benk, na EU, tasol Australia bai givim moa mani stret long PNG long 2012.

LNG projek wok strongim ekonomi 2012 bai lukim i slek liklik

WOK konstraksen bilong Likwifaid Netseral Ges (LNG) projek i stap long baksait bilong bikpela groa long ekonomi.

Tasol dispela groa long wok konstraksen bai lukim i go daun liklik long 2012 taim olgeta wok konstraksen i slo daun na wok bilong prosesim ges i go het.

Neks yia, ekonomi bai groa

inap long 7.8 pesen we i daun liklik long mak 8.9 pesen long dispela yia.

Em bai makim pinis bilong 12-pela yia we kantri i wok long groim ekonomi.

Ol sekta olsem agrikalsa, forestri na piseris i wok long kisim ol gutpela bilong strongpela sanap bilong ol komoditi prais long kirap bilong yia, we nau i lukim moa prodaksen bi-

long kopi, kopra na welpam.

Tresera Don Polye i tokim Palamen long Tunde, olsem sindaun bilong ekonomi insait long kantri i luk gutpela yet. Tasol birua i ken kamap sapos wol ekonomi, we i wok long pundaun, i kirap bek.

Sapos dispela i kamap, bai em i ken daunim strong na ron bilong PNG LNG projek; na prodaksen bilong agrikalsa, maining na petroleum.

Ilektoral Komisin i nidim K250 milian

PNG Ilektoral Komisin (PNGEC) i nidim K250 milian long ronim ileksen 2012.

Tasol gavman i skelim pinis K180 milian na givim long PNGEC.

Wantaim kamap bilong Hela na Jiwaka olsem nupela provins bilong tupela yet, Sif Ilektoral Komisina, Andrew Trawen i tok, komisin i nidim K250 milian long ronim na kamapim fri, fea na sef ileksen stret.

Dispela K180 milian em i luk losem bai liklik mani long ronim ileksen 2012.

Aninit long Nesenel Ilekken baset, gavman i skele K105.1 milian i go long polis, K35.8 milian long ami (PNGDF) na CIS i kisim K9.6 milian.

Dispela olgeta bai go long ronim Ilekken 2012. Gavman i no bekim K9

Trawen..

milian dinau mani bilong PNGEC, we gavman i bin yusim long ronim tupela Bai-Ilekken - Kundiawa-Gembolg na Saut Bogenvil long dispela yia. Kundiawa-Gembolg Bai-Ilekken i bin kamap taim Joe Mek Tiene i bin dai na Saut Bogenvil i bin lukim memba bilong ol, Michael Ogio, i kamap Gavana-Jeneral. Olsem na ol i Bai-Ilekken.

SEKIM: Sekreteri bilong Edukesen, Dokta Musawe Sinebare (raithan), na Deputi Sekreteri bilong Edukesen, Damien Rapese, i sekim ol baset pepa long Tunde long Palamen Haus. Skul Fi Fri edukesen bai kirap neks yia, na edukesen dipatmen i gat bikpela wok long mekim.

Poto: Nicky Bernard.

TIPNG: Pasin korapsen long PNG antap moa tumas

PAPUA Niugini em i stap namel long ol kantri husat i save mekim planti moa pasin korapsen.

Trenparensi Intenesenel PNG (TIPNG) i makim level bilong pasin korapsen long PNG i antap tumas taim ol i lonsim Korapsen Pesepsen Indeks (CPI) las wik Fraide long Mosbi.

CPI bilong 2011 i renkim PNG long 154 ples namel long 182-pela kantri TI i bin mekim wok seve.

CPI i save makim level bi-long pasin korapsen long ten (10) i go daun long siro (0). Pasin korapsen long ol kantri husat i kisim siro i antap tumas, taim ol kantri husat i kisim ten i no save mekim planti pasin korapsen.

CPI mak bilong pasin korapsen bilong PNG em 2.2. Dispela mak i minim level bilong pasin korapsen long PNG em i antap moa tumas.

Insait long Pasifik rijen, CPI mak bilong Samoa i 3.9, Vanuatu i 3.5, Kiribati i 3.1, Tonga i 3.1, Solomon Ailan i 2.7, na Australia i

BLOIM WISOL AGENSIM PASIN KORAPSEN: (L-R) TIPNG Dairekta, Gail Edoni, TIPNG Eksekutiv Dairekta Emily George Taule, TIPNG Siaman Lawrence Stephens, AusAID Kaunsela Gavenens, Katherine Taplin na AusAID Namba tu Sekretary Gavenens, Sophia Close. **Poto:TIPNG Pablik Rilesen.**

8.8.

CPI mak i soim New Zealand, Finland, Sweden, na Singapore i klinpela kantri stret bikos mak bilong ol i stap antap tru long 9.2 na i go moa long 9.5.

Sieman bilong TIPNG, Lawrence Stephens, i tok CPI mak i soim pasin ko-

rapsen long PNG em i antap tumas. Olsem na Stephens i salesim pipela bilong PNG long sanap strong long rausim pasin korapsen, na tu makim ol gutpela lida man husat bai no inap long mekim pasin korapsen.

Long ol yia i go pinis, CPI

mak bilong PNG i wok long go daun yet. Dispela i soim olsem gavman i no save tinting long rausim korapsen, tasol i wok long mekim dispela pasin nogut yet i stap.

Stephens i tok kain kantri olsem Australia na Singapore em i we ol stil mani na

Australia polis painim 22 long 28 i dai long APNG balus birua

LONG 28-pela pasindia husat i bin dai long Airlines PNG balus birua long Madang, Australia Federal Polis i painim pinis 22 long ol.

Ol polis long Australia i yusim DNA o blut mak bilong ol pasindia long tok klia long nem tru bilong ol bodi.

Sif bilong Forensiks Divisen long Polis Hetkwota long Mosbi, Ditektiv Suprintenden Phillip Rambaliku i tokaut long dispela pinis.

Em i tok olgeta risal bilong ol wok tes i bin kam bek long kantri long Tunde dispela wok yet.

Rambaliku i tok nau bai ol i mas salim ol fail bilong ol indai pasindia i go long Madang long opisa bilong em long hap, Sif Sajen Steven Yalamu, husat bai givim i go long Korona man.

Planti famili bilong ol indai pasindia i wok long wetim yet ol dispela risal, na Rambaliku i tok bihain long ol i givim ol fail i go long opis bilong Korona, em bai inap long givim ol bodi i go long ol famili, bai ol i ken kisim i go bek long ples bi-long ol, na planim ol gut.

Em i tok luksave i stap olsem ol famili i wet longpela taim, tasol nau ol i ken go het na kisim budi bilong ol lewa bilong ol.

Provinsal Polsi Komanda bilong Madang, Suprintenden Anthony Wagambie Junia, i tok luksave long AFP long halivim ol i givim long pinisim gut dispela bikpela wok.

Em i tok tenkyu tu long ol famili bilong ol lain i dai, long wet longpela taim long save gut long ol wanfamili bilong ol.

K2m bilong Lae pait

Bustin Anzu i raitim

NESENEL gavman i tok oraitim pinis K2m long hevi bilong Lae.

Dispela mani em bi-long helpim long stretim ol budi bilong ol man i dai long taim bilong pait na stretim ol lo manmeri long wok bilong ol.

Minista bilong Nesenel Plening na Monitoring, Sam Basil, i bin tokaut long Mande olsem Nesenel Eksekutiv Kaunsil (NEC) i tok orait long yusim dispela mani long dispela wok.

Em i tok dispela pait em wanpela bikpela pait insait long Lae siti we planti manmeri i dai, samting bagarap na nau, planti i kisim bagarap na stap long kea senta na dispela mani bai gavman i givim i go long ol long stretim dispela wari bilong ol.

Em i tok tu olsem dispela hevi no kamap

namel long ol Hailans na Morobe tasol, em i kamap namel long ol Morobe wantaim ol stilman insait long Lae siti na i no olgeta Hailans i bin stap insait long dispela pait.

Basil, husat em Memba bilong Bulolo, i bin go long Lae wantaim Minista bilong Polis John Boito na kisim waritingting (petition) pepa long ol manmeri bilong Morobe.

Tupela i bin kisim ples bilong Praim Minista Peter O'Neill, husat i bin sik long dispela taim na em i no bin go long dispela bung.

Dispela mani em bai ol i yusim long kisim ol budi bilong ol lain husait i kisim bagarap, planti long han bilong polis, i go long ples bilong ol na planim ol. 5-pela em ol asples Morobe na tripela em bilong Hailans.

Oporesen bilong polis tu bai kisim sampela mani long wok bilong ol insait long dispela tu.

Morobe Provin sel Gavman i bin givim pinis K400, 000 long wok bi-long Pis na Gut Oda Komiti bilong Lae pinis na dispela K2m em han mak bilong Nesenel Gavman.

Ol lain husat haus bi-long ol i bagarap long paia o ol samting bilong ol olsem kar na stoa i bagarap, bai i gat luk save long dispela mani, taim em i kam aut.

Long wankain taim, polis bai go het yet long mekim wok oporesen bilong ol insait long Lae siti.

Bos bilong polis insait long Lae, Sif Superintenden Nema Mondiai i tok long dispela wok yet. Nogat blek maket na ol liklik ples bilong kisim bia bai op. Em bai pas i go inap neks yia," em i tokim Wantok Nius-pepa.

Sir Mek: PNG Pawa i nogat pawa

Pablik Entaprais Minista, Sir Mekere Morauta i tok, PNG Pawa i nogat pawa em i wok long dabolim wok bilong planti lain.

Sir Mekere i tok PNG Pawa i save mekim pawa, karim pawa i go, na salim pawa long ol kastoma.

"Long narapela hap long wol, long mekim pawa em i wok bilong wanpela kampani. Long karim i go long pawa lain long haidro i go long kainkain hap em i wok bilong narapela kampani, na wankain tasol.

Narapela kampani i save salim pawa na sekim mani mak long sasim ol kastoma bilong pawa," em i tok.

Tasol bilong PNG Pawa em i save mekim olgeta wok. Dispela i wanpela as bilong PNG Pawa i no save mekim gut winman na i nogat pawa moa.

Mekere i tok tenkyu long ensinia bilong PNG Pawa bikos ol tasol i wok long senisim ol samting bilong

ol arapela samting bilong yumi ol ted wol kantri i save i go stap long en. Tasol CPI i putim ol aninit long klinpela kantri bikos gavman na pablik sekta bilong ol i no save long pasin korapsen.

Em i tok nesnel gavman i no bin stretim ariap, aninit long loa bilong kantri, sampela bilong ol bikpela pasin korapsen long nesnel level olsem Spesol Pepos Agrikalsural Bisnis Lis (SABL), Moti Saga, Taiwan diplomesi skandal, Kens Konseketori, na ol arapela tu.

Yumi i gat planti ol risos long mekim mani tasol olgeta yia level bilong korapsen bilong PNG i save go antap moa yet, em i tok.

Ti i kamapim dispela ripot long sikspela seve bilong Esian Developmen Benk (ADB) Kantri Pefomens Assesmen 2010, Betalsman Transfomesen Indeks, Kantri Risk Sevis na EU Kantri Risk Fokast, Global Insait Kantri Risk Retins, Wol Ekonomik Forum Eksekutiv Opinien Seve 2010 na Wol Ekonomik Forum Eksekutiv Opinien Seve 2011.

TELI update

A New Touch of Life with Citifon

Citifon introduces Huawei C8650 Touch Phone at an introductory price of K699 free K20 Telkad inclusive.

Handset Features

- Email
- WiFi (Hotspot) support networking and sharing with multiple users
- Internet access (1X & EVDO speeds up to 3.1 MBPS)
- 3.0 Megapixel Camera
- Micro SD card slot for up to 32G
- Blue tooth
- FM Radio
- Dual mic
- 3.5 inch LCD display screen
- Single SIM (CDMA RUIM)

Post - Paid smart Plans

Post-Paid Smart Plans			
Plan Name	Gold Smart	Silver Smart	Brone Smart
Monthly Rental	K120	K120	K120
Huawei C8650 Smart Phone	FREE	FREE	FREE
Voice (Min)	200	100	50
SMS	200	100	50
Data (MB)	300	200	100
Sign Up Fee (One off)	K10	K10	K10

*Terms and Conditions Apply

Post - Paid Excess Charges

Post-Paid Excess Charges

TYPE	Excess Charge
Minutes	99t per min
SMS	30t per sms
Megabytes	29t per mb

*Off net rates.

Touch phone users can also access their Post - Paid Bills by sending a request to registration@telkompng.com.pg

E-Bill

Telkom PNG has introduced the E - Bill application for its postpaid customers to conveniently access their telephone bills on-line in PDF format 24/7 without having to go through huge piles of bill print outs and the hassle of waiting in queues at Telkom Business Offices to collect bills.

Registration

If you're Post Paid customer, you can register now by simply sending an email to registration@telkompng.com.pg with the following details:

- Telephone Account Number
- Customer Name
- Contact Person
- Phone Number
- Mobile Number

After sending the above details, a receipt of your email will be acknowledged by Customer Care notifying you of your log on details i.e. password and username will be sent to you in no more than 24 hours.

Username & Password

Once a customer has received their username and password, they can access their bill on-line via the Bill Web Care page on Telkom PNG website.

Customers are also given the flexibility of changing their password after initial registration.

24/7 Customer Care: Call 3456 789

Liklik Bisnis...

Plawa long sait bilong haus soim rot bilong wokim mani

Nicky Bernard i raitim

PLAWA em gutpela samting stret long bilasim haus, planti mama o ol meri save mekim ol liklik plawa gaden long sait bilong haus bilong save lukautim gut olsem pikinini bilong ol.

Berita Kumulgo, wedo na mama bilong faivpela pikinini i stat mekim liklik plawa bisnis bilong em long yia 1992. Wanpela brata bilong em kam na tokim olsem Mosbi bai senis na wait man tok brata bilong em long mekim garden plawa na bai ol ken salim.

Brerita, harim tok bilong brata bilong em na em mekim liklik gaden neseri long sait bilong haus bilong em long Morata. Dispela meri Gumini i no westim taim, ol plawa bilong em redi em save karim go long PNG Gardener na salim ol.

Dispela taim ol prais bilong ol plawa bilong em i

stap daunbilo stret olsem 20 na 50.Ol PNG Gardener tu save givim tok orait long planim ol plawa na ol bai kam kisim taim em kamap gut.

Em i tok olsem taim Bill Skate stap praim ministra em givim hap graun long sait bilong Gordons maket i go long ol lain husat save groim plawa bilong salim. Taim ol raskol kukim dispela hap, na nau em save go salim plawa bilong em long kraf maket tasol.

Beritta i stopim liklik bisnis bilong em taim em i harim olsem yia 2000, bai bikman(God) bai kam long kisim bek yumi, na sampela samting long ol siti bai bagarap. Em stap tasol na laik go bek long ples, tasol Justin long PNG Gardener kam tokim long mekim gaden plawa bilong em gen na em statim gen.

Long yia 2005, em muv kam long fran bilong Boroko Foodworld, em kisim plawa

bilong em kam long tupela meri bai baim, tasol taim em kam sanap planti manmeri wok long askim em long salim long ol. Dispela taim Berita wantaim lait man bilong em kam klinim sait baret long Boroko Foodworld Supamaket na putim ol plawa bilong ol.

Dispela taim i kam inap nau, Berita stap long dispela hap na liklik bisnis bilong em i wok long strong na stap.

Em tok plawa binis em gutpela long wanem olgeta de bai yu gat mani long lukautim famili bilong yu, na yu no inap long mekim bikpela wok long lukautim.

Planti ol han mak plawa bilong em i stap long olgeta hap kona bilong Mosbi siti, na sampela em save putim long ol hotel.

Sapos yu laikim plawa long bilasim hotel bilong yu o opis, yu ken ringim em long dispela namba 72151031, na mani bai stap long yumi PNG stret.

K1.2bil bilong Fri Edukesen

Bustin Anzu i raitim

NUPELA gavman bilong O'Neill-Namah i gat bikpela bilip na tingting long edukesen olsem namba wan samting, we bai kamapim planti ol gutpela save lain long lukautim na ronim kantri long bihain taim.

Olsem na long baset bilong en long neks yia, em i gat tingting long putim K1.2bilion long helpim wok edukesen insait long kantri.

Namba tu Praim Minista na Memba bilong Vanimo-Green Belden Namah i mekim dispela toktok long namba 52 greduesen bilong Goroka Teknikol Koles long Isten Hailens las wik Trinde.

Dispela gavman i laikim olsem olgeta pikinini we krismas bilong ol inap long go long skul, em ol ino ken stap nating long ples. Em i laikim olgeta mas go long skul.

"Edukesen em raits bilong ol

pikinini na ol mas i go long skul," em i tok.

Namah i tok ol i bin putim K300m long saplamenteri baset long dispela yia na long neks yia, ol bai putim narapela K900m. Bungim wantaim em bai K1.2b long fri-edukesen polisi," em i tokim ol manmeri long Goroka na ol i amamas long dispela ol tok-tok.

"Edukesen save mekim gutpela wok long laip bilong wanwan. Wantaim gutpela edukesen, ol lain i ken amamas, mekim gut samting long laip bilong ol na mekim gutpela wok insait long komyuniti, provins na kantri bilong mipela."

Olsem na em i tok dispela gavman i gat bikpela laik na tingting bilong olgeta manmeri bilong Papua Niugini na mekim wok. Na olgeta pikinini i mas igo long skul.

Dispela gavman bai mekim

olsem olgeta pikinini i stap long ellementeri igo inap long Gret 10 bai i no inap baim skul fi. Na Gret 11 na 12 wantaim ol narapela bikpela skul, em gavman bai baim 75 pesen bilong skul fi.

Em i tok tu olsem pastaim gavman ino tingting tumas long edukesen olsem na taim planti wok i kamap insait long kantri olsem ol bisnis na wok bilong maining, ol i sot long ol lain bilong wok.

Gavman bilong nau i laik rausim olgeta dispela tingting.

Olsem na em i tokim ol sumatin long gutpela na ol i pinisim dispela koles na ol bai igo aut long helpim na sotim aut sampela ol wok we i stap autsait long maket.

Em i tok amamas long ol papa mama tu long kamapim ol kain pikinini olsem long kisim ol gutpela save olsem long mekim wok insait long kantri.

Martin bungim DPM...

KISIM PEPA: Gredusen Sumatin long Diesel Hevi Ikuipmen Fita (Diesel Heavy Equipment Fitter) Martin Anzu i kisim pepa bilong em long han bilong Diputi Praim Minista Belden Namah long Goroka long las wik trinde.

Martin Luther seminari makim 39 graduesen

Pasto Gendi Mui

SANDE Novemba 20 bai stap spesol de long laip bilong 9-pela sumatin husat i greduet bihain long sikspela yia skul long tioloji kos long Martin Luther Seminari.

Em bai stap spesol de tu bi-long Luteran sios long kantri, long wanem 9-pela nupela pasto olgeta i graduet. Namel long ol, i bin gat wanpela meri tu i graduet wantaim Diploma long Ministri.

Plant Kristen manmeri i kam na lukim dispela gradue-sen. Ol ELC distrik lida, famili na pren i bin pulap.

Maski hevi i bin stap long Lae, planti longwe sios distrik olsem Karkar, Jiwaka, Is

Simbu, Papua, na Kote distrik na famili i bin kam long lukim na amamas wantaim ol graduet pasto bilong ol.

Long dispela taim yet Bisop Giegere Wenge, makim Sios i tok tenk yu long olgeta lain - olsem MLS tisa na kaunsol, sponsas, famili na papamama na as kongregesin ol givim taim, moni, save, risos na sekraifaisim laip bilong ol long kamapim dispela nupela wok-man na meri long i stap human risos bilong Sios.

Bisop Wenge tu givim tok luksave bilong em long ol lidas bilong ol arapela Sios long Lae, olsem Anglien, Yuna-naitet, Selvesen Ami na AOG ol istap long dispela spesol de. Em i tok, "Yumi olgeta sios

mas wok bung wantaim insait long dispela siti long manmeri iken istap gut. Olsem nau hevi i stap yumi wok bung insait long prea na kamapim bel isi long Lae na PNG olgeta."

Bisop Wenge itok tu long strongim pasin bilong patnasip wantaim arapela sios na oganasesin long wok bung na deliverim sevis long pipol. Olsem maski ELC-PNG na GLC-PNG ino givim moni long kirapim Luteran Yunivesiti long PNG, Gavaman olsem patna bilong yumi givim moa long K10 milion pinis long projek bilong Luteran Yunivesiti. Patnasip em we fowed bilong ol gutpela developmen i ken kirap insait long sios na so-saiti.

Ol nupela Greduet Pasto i sanap wantaim MLS Kaunsol Siaman, Rev. Gundu Kagl (long raithan).

Ol Meri na Politikel Lidasip

GUTPELA tru olsem Palamen I sapotim 22 rivev sit bilong ol meri long Palamen. Nau bai Palamen I skruim toktok I go moa yet long tok oraitim Bil, na yumi wet long dispela I stap nau.

Em i no wok bilong mi long tok husat i rait na husat i rong, tasol mi ting em i taim long yumi ol vota i klia olsem yumi gat pawa long rot we politiks i ron long dispela kantri. Na tingting gut na makim moa meri i go long palamen long 2012 nesenel ileksen. Mi bilip long lidasip bilong meri, na i no bikos mi meri, tasol histori i soim olsem ol meri i ken kamapim senis.

Taim yumi lukluk long lidasip, i gat samting i narakain ol meri na ol man i ken mekim? Sapos yesa,

wanem ol samting i narakain long lidasip ol meri lida i gat na i wok gut?

Stadi we Caliper and Aurora, em wanpela menesmen konsalting kampani long London, i bin karimaut insait long wanpela yia las yia i soim olsem : "Ol meri lida i glasim gut ol samting, ol i no save givap, ol i strong long mekim wok na maski i gat banis o hevi, ol i redi long mekim dispela wok, skelim wantaim ol man lida. Ol i redi long kain senis i ken kamap na ol i gat moa strong, save na skil long sait bilong toktok, wok o stretim ol wari samting wantaim ol narapela manmeri, skelim wantaim ol man. Dispela i mekim ol meri i ritim na lukim ol samting na kisim infomesen long olgeta sait," stadi i tok.

Planti ol wol lida tude em ol man, tasol ol meri i wok long go insait long wol bilong politiks tu. Na sampela i kamap ol lida bilong ol bikpela na strongpela kantri long wol. Ol meri lida i save wok strong long lukim olsem i gat wok pren namel long ol kantri i stap, fridom, jastis, ikwaliti na gutpela sindaun. Ol meri lida i save wok hat moa yet long kamapim gut laip na sindaun bilong ol grasruti meri, planti we i laikim gutpela helt na eduke sen sevis.

Sampela ol lidameri long wol we yumi ken lainim long ol long wanem, ol i kamapim senis em long: Dilman

Raun Lukim ol meri na Pikinini:

WOL AIDS DE:
Ol Buk Bilong Pikinini I kamapim ol ektiviti long luksave long Wol AIDS De las wik Fonde. *Poto: Buk bilong Pikinini Opis*

BILUM BILAS:
Ol yangpela meri bilong Madang I putim naispela bilum bilas long welkamim ol turis. *Wantok Fail Poto*

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Narapela kain ambulens: Trakta, Trela na Gras Kata bilong Mogulu

Plant taim ol pipel i stap sindaun long ol taun na siti bilong PNG i save komplen long sevis i no gutpela, rot i bagarap, na planti ol arapela samting. Ol dispela lain i no save tingim ol ples we olgeta drop fiul i mas kamap long wanpela rot tasol – em long balus. Ples we ol skul buk na marasin i mas kamap long balus tasol, na we ol arapela kain stua kaikai, i save kamap long wankain rot. Na taim ol i tok 'rot i bagarap', tingim ol pipel long planti hep bilong Westen Provins husat i save kalap long trakta long brukim bus i go kam.

Sampela taim, plis tingim ol pipel husat i save stap na wok long ol kain ples olsem, we tupela rot tasol long go i kam, em balus na lek bilong man.

Wanpela kain ples olsem insait long Westen Provins, Not long Great Papuan Plateu, na insait long ol liklik maunten bilong Hela, em Mogulu. I gat 8,000 manmeri bilong Beami o Bedamuni tokples.

Long let 1960s, wanpela misinari famili i kam sindaun long hia aninit long lukaut bilong Tom na Salome Hoey, bilong Australia. Wantaim sapot bilong ol, ol helt na edukesen sevis i go insait long eria nambe wan taim tru. Tude, Mogulu i gat wanpela estrip, wanpela gutpela praimeri skul i gat moa long 300 sumatin, na wanpela elementeri skul i gat 80. Helt senta i save tritim moa long 8,000 autpesen olgeta yia, na i save givim banis sut long moa long 2,000 pikinini, na i save rekodim moa long 1,000 nupela bebi olgeta yia, em i save lukautim 1,000 inpesen na wokabaut mekim ol helt kea patrol long olgeta hap long distrik. Na wanpela FM radio stesen i save brodkas long tokples bilong ol yet.

Olgeta dispela wok em i bikpela salens tru long mekim. Komuniti i askim PNGSDP long halivim long kisim wanpela nupela trakta, wantaim wanpela trela, we ol i save yusim long karim ol biling matiriel bilong samting olsem 10-pela elementeri skul na faivpela praimeri skul klostu, na tu, wanpela helt senta, na ol arapela biling. Trakta, em ol i yusim long karim ol sikmen i go long helt senta, na wantaim wanpela nupela tit bilong katim gras, ol i yusim long daunim gras bei balus i ken pundaun gut long ples balus.

PNGSDP i wokbung wantaim komuniti, Hoey famili, na ol arapela, na givim K230,000 long lukim dispela ol masin i go painim ol pipel bilong bikbus ples.

Em bai planti yia yet, bipo ol pipel bilong Mogulu i lukim maus bilong rot i go aut long ples bilong ol, o i go tasol long Komo, na bihain kalap i go long Okuk Haiwe. Tasol wantaim liklik halivim na gutpela tok stia long ol arapela, ol pipel i wok long mekim senis na PNGSDP i amamas long sapotim hatwok bilong ol.

- I kam long tebol bilong CEO (Article #22 bilong 2011)

Strongim wok patna long daunim HIV

WOK bung i mas go het long strongim ol gutpela wok invesmen long sevim moa laip bilong pipel i gat HIV na AIDS, Embaseda bilong Amerika long PNG, Teddy Taylor, i tok long luksave long Wol AIDS De long las wik Fonde.

Embasa Taylor i tok tu olsem bikpela samting we Embasi bilong Amerika I mekim em long sapotim na strongim ol woklain long skruim wok bilong ol HIV na AIDS Komiti long ol

provins.

"Mipela i yusim mani bi long mipela long kamapim gutpela samting bai helpim na sevim moa pipel. HIV progres long gavman bi long Amerika i fokas long progres i mas go het, na mipela i mekim dispela long strongim ol sistem na straksa i stap pinis na moa yet, mipela i investim o putim mani long sapotim ol woklain i kisim moa save long sik na kamap papa long ol progres," Embaseda Taylor, i tok.

Em i tok long wok wantaim PNG long sait bilonbg HIV na AIDS, Embasi i wok long kamap smat long wokim ol invesmen bilong sevim moa laip.

Em i tok long Wol AIDS De, yumi tingim ol lain i dai long dispela sik na luksave long ol lain i stap laip yet, tasol yumi no ken malolo.

Em i tok yumi mas wok olgeta de long stopim HIV, tritmen na lukaut long planti milian pipel long olgeta hap bilong dispela graun agen-sim HIV na AIDS.

US EMBASI PUTIM RETPELA KLOS: Wantaim planti lain long PNG, ol woklain bilong Embasi bilong Amerika long Mosbi i luksave long Wol AIDS De las wik Fonde. *Poto: US Embasi Midia*

Buka Haus sik sot long bet

276,000 pipel long PNG gat sik suga

BUKA Haus sik long Otonomes Bogenvil Rijen (ARB) i laikim moa bet bilong ol sik manmeri long slip long en.

Nau haus sik we ol i bin bildim moa long 30 krismas i go pinis, i gat 84 bet, tasol 130 sikelain i wok long slip long dispela haus sik. Sif Ekseyutiv Opisa bilong Buka Haus sik,

Dokta Cyril Imako na Dokta Barnabas Matanu em Medikel Sevisis Dairekta, i bin tokaut long dispela wari taim ol i raun wantaim tupela bikman bilong Japan Embasi na Japan Intanesen Koporesen Ejensi (JICA) long lukim Buka Haus sik na ol masin na ikwipmen samting we ol ogenaisesen bi-long ol i bin donetim long ol

long sampela yia i go pinis. Ol bin bildim Buka Haus sik olsem haus sik bilong Buka Distrik tasol Bogenvil hevi na pait i mekim dispela haus sik olsem riferal haus sik bilong ARB nau na moa sik lain na ol mama i karim long olgeta hap bilong rijken i wok long go long Buka Haus sik na spes bilong slip i sot.

SAMTING olsem 276,000 bikpela pipel long PNG o mak long 7 pesen, i gat sik suga o daibitis tasol sampela i no save olsem ol i gat dispela sik bikos ol i no go kisim tes.

Na 14 pesen long ol

bikpela manmeri i gat bikpela suga glukos level. Dispela ol mak em ol i save long en bihain long Hope Wolwaid i bin karimaut wanpela wok painim long kantri we Wol Helt Ogenaisesen i bin fandim. Moa long

250 milian pipel long wol i gat sik suga na sapos pipel i no senisim we bi-long kaikai na ol i no sekim ol yet long dispela sik, insait long 20 krismas i kam, 320 milian pipel long wol bai kisim sik suga.

UPNG Loa skul sanapim nupela bilding bilong em

KLOSTU taim nau, o lain long UPNG we ol i brukim graun pinis long loa skul long Yunivesiti bilong PNG (UPNG) i gat gutpela bilding bilong dispela skul yet we ol na ol leksira i ken sindaun gut na kisim save.

Dispela i bihainim nupela Loa Fakalti bilding

long UPNG we ol i brukim graun pinis long sanapim K30 milian bilding we bai ol i pinisim insait long 18-pela mun i kam.

Dispela em i namba wan taim we Loa skul long UPNG bai gat bilding bilong em yet long

16/11/2011

MEKIM KLIA: Sif Ekseyutiv Opisa bilong Buka Haus sik, Dokta Cyril Imako i mekim klia wanpela poin long Yoshikazu Taniguchi bilong Japan Intanesen Koporesen Ejensi (JICA), taim em na narapela wokman bilong Embasi bilong Japan i bin lukluk raun long haus sik. Long namel em, Medikel Superintenden bilong Buka Haus sik, Dokta Barnabas Matanu. Aninit long JICA, Gavman bilong Japan i save givim sampela ol masin long sevim laip long Buka Haus sik. Long sotpela bung na raun long Buka Haus sik wantaim JICA na Japan Embasi opisa, Dokta Imako na Matanu i bin autim sot long bet i go long tupela bikman. *Poto: Veronica Hatutasi*

a quality product of The Coca-Cola Company

NATURE'S OWN™

Purified Water

National AIDS Council
Papua New Guinea

Sapotim tokaut bilong HIV na AIDS!

Coca-Cola Amatil i makim K200,000 olsem moni mak, na mipela askim olgeta man na meri bilong Papua Niugini long sapotim dispela kempein.

Taim Yu baim wan wan Nature's Own botol wara, Coca-Cola Amatil bai givim halivim long wok bilong National AIDS Council.

PNG MADE

Get a HIV test
and
Plan your future
Visit a today

Wakunai Praimeri skul i go pas long strongim stret pasin

Veronica Hatutasi i raitim

WANPELA skul long Otonomes Rijen bilong Bogenvil (ARB) i wok long go hetim ‘Positive Behaviour Policy’ o Loa we i stiam ol skul long ol sumatin i bihainim na i gat gutpela na stretpela pasin Nesenel Edukesen Dipatmen i bin lonsim dispela long 2009.

Wakunai Praimeri skul long Sentral Bogenvil em dispela skul we i lukim sampela gutpela samting i kamap bikos long polisi we skul yet i bin kamapim bihainim dispela long nenesel level.

Dispela skul i gat 211 sumatin long Gret 3 inap long Gret 8.

Hetmasta, Joseph Siara, i tok skul bilong em i bin stat long go hetim “Positive Behaviour Policy” long dispela yia na nau, skul i lukim pasin bilong ol sumatin i senis na i kamap gutpela.

“Long Positive Behaviour Policy” bilong skul, ol i gat lista bilong ol gutpela poin we ol sumatin i bihainim long kisim gutpela skoa o

mak, na ol samting i brukim loa i stap, na sapos ol sumatin i no bihainim, ol bai rausim poin taim ol i kaunim ol bihain long wanpela wik.

“Long pinis bilong wan wan tem, skul i kisim bikpela poin na i mekim gut, i save kisim prais,” Mista Siara, i tok.

Mista Siara i tok long save bilong em, Wakunai Praimeri em i namba wan skul insait long ARB long go hetim Skul Bihevia Menesmen Polisi.

SKOA BOT: Piksa bilong skoa bot i gat ol lista bilong wan wan skoa bilong ol gret i stap.

POSITIV BIHEVIA: Hetmasta, Joseph Siara, i poin long sat o lista i gat ol klas na poin skoa insait long wan wan wika tem. **Poto:** Veronica Hatutasi

Em i tok las yia, ol het tisa bilong Tinputz na Wakunai i bin sindaun long wanpela woksop long. Tinputz na taim ol i kam bek, tisa bilong ol husat i bin sindaun long woksop i statim “Positive Behaviour Policy” taim em i go bek long skul bilong em long Wakunai.

“Mipela i lukim gutpela senis long ol sumatin, na tu, long ol lain i stap long ol ples klostu long skul na tu, long Wakunai stesen yet,” Mista Siara i tok.

Sampela long ol gutpela samting ol sumatin i kisim poin long en em:

■ Kamap na stap long skul long

taim stret na i no go long skul leit;

- Putim gutpela klos/unifom na komim gras;
- Sumatin na skul eria i mas klin oltaim;
- Stap insait long skul baunderi o eria long taim bilong skul; na
- Karim lans kaikai long ples i kam long skul na moa.

Sampela ol eria we sumatin i brukim loa na ol i rausim poin ol skul bot i ken givim mekim save o rausim en em long:

- Sakim tok bilong tisa, rait nabaut long skul eria;;
- Simukim mariwana;
- bagarapim ol samting long skul;
- paitim na givim tok lukaut long ol narapela sumatin;
- Tok nogut;
- Kaikaim buai long skul eria;
- Kam long skul wantaim buai tit;
- Kam leit long skul;
- I no karim lans; na
- Wokim stil pasin na ol arapela moa.

Taiwan Misin givim ol skul desk lait

Veronica Hatutasi
i raitim

OL SKUL insait long ol rurel ples bilong kantri i kisim gutpela helpim i kam long Ripablik ov Saina Taiwan Tred Misin long PNG, long stadi na mekim ol skul wok bilong ol. Daniel Hu i makim Tred Misin na donetim 3,300 yunit bilong sola desk lam lait i go long Edukesen Dipatmen long salim i go long ol rurel skul long kantri.

Kos bilong ol dispela lam em US\$100,000 o K210,000.

“Taiwan em i wanpela neiba kantri bilong PNG i stap long arere bilong Pasifik. Olsem wanpela developmen pren kantri

bilong PNG, mipela i save olsem PNG i gat blesing wantaim planti netseral risos.

“PNG LNG Projek i stat pinis, kantri bai lukim bikpela groa long ekonomi bilong em, tasol taim gavman i putim bikpela tingting long groa bilong wokmani long kantri, mipela i luksave olsem i gat ol narapela eria i laikim helpim na edukesen em i wanpela long ol.

“PNG i mas developim humen risos bilong em long wankain taim na em i ken menesim ol wokmani bilong em yet. Taiwan i gat planti ekspiriens, na ol wokman long dispela eria we i ken serim wantaim PNG.

Mipela i bilip olsem PNG i ken mekim na painim rot bilong em yet long menesim na lukautim ol samting bilong em aninit long wok patnasip wantaim mipela,” Mista Hu, long Saina Taiwan Tred Misin long PNG, i tok.

Em i tok ol dispela sola desk lam lait bai helpim ol skul pikinini long ol ples skul long stadi na mekim ol wok bilong ol long nait na dispela bai helpim ol i mekim gut long skul.

Rot long sasim lam em long sasim batri long san na sapos em i ful sas, em i ken lait long 10-pela awa.

Mista Hu i tok ol bai givim 3,840 yunit gen long narapela taim.

Ol Panachais sumatin opim nupela dabol klasrum

SAMTING olsem 112 sumatin na ol tisa long Panachais Praimeri Skul long wes kos Karanlik eria bilong Kavieng, Nu Ailan provins i ken sindaun gut na kisim gutpela lainim nau na tok tenkyu i go long wanpela long ol bikpela komynikesen kampani long PNG em Dijisel Limitet.

Long las mun, wanpela seremoni i bin kamap long opim nupela dabol klasrum we ol bikman bilong Dijisel, skul na Nu Ailan Provin Sel Eduke-

sen Divisen i bin stap long en. Nupela dabel klasrum bilding i bin kostim K90,000 na i kisim tasol tupela wika long sanapim i gat 40-pela desk, wanpela wara tenk, rum waswas na ol VIP Kit toilet.

Katolik Edukesen ejensi i papa long Panachais Praimeri skul na em i kisim ol sumatin long Gret 3 inap long Gret 8.

Twinky Winky kisim ol nupela kompyuta

OL SKUL pikinini bilong Twinky Winky Intanesenel Skul long Mosbi i amamas tru long wanem, ol i kisim moa long 30 kompyuta we bai helpim skruim lainim bilong ol.

Long las wika, skul i bin opim nupela kompyuta leboretori o klasrum bilong ol. Dispela ol kompyuta em ol i putim 30 stendet edukesenel kompyuta programe bilong ol Gret 1 inap long 6 sumatin. Naomi Kowas i bin statim skul long 2003 wantaim tripela pikinini bilong em tasol nau, i gat moa long 300 skul pikinini long

Pilai skul level inap long Gret 8. Dispela em namba wan intanesenel skul we wanpela as- ples meri i statim.

Nesenel Kapitel Distrik Gavana, Powes Parkop, i bin tok amamas long Misis Kowas na man bilong em long statim dispela skul we i wok long helpim skul planti liklik pikinini taim ol i liklik yet long kirapim tingting bilong ol long lainim, na em bin tok em bai donetim 5-pela nupela kompyuta i go long skul.

Buk bilong Pikinini Laibreri helpim long rit na rait

Opim bilong ol Buk bilong Pikinini Laibreri long Koki i kisim namba bilong dispela kain skul long kantri i go long namba 8.

6-pela em long Mosbi taim wanpela em long Bumbu Rot, Lae na narapela em long Goroka siti senta. i kam inap nau, 50,000 buk em ol i stap

long ol 8-pela laibreri we i wok long helpim ol pikinini long ritim, kisim na skruim save bi-long ol. Moa pipel namel long 150 na 300 i save go long dispela long Goroka insait long wanpela de, winim ol narapela 7-pela we namel long 30 na 90 tasol i save go long ol insait long wan wan de. Buk bilong

Pikinini Laibreri wok poroman wantaim Wol Visen, Hope Wolwaid, Famili Helt Intanesenel, Botanikel Gadens, YWCA, BAHAS na Marie Stoppes long dispela program na fanding i kam long sampela ol bikpela koporet kampani olsem PNG LNG na ol narapela moa.

Klostu hap milian sumatin wetim risalt

KLOSTU hap milian sumatin i bin pinisim Gret 8, 10 na 12 i wet i stap long save sapos ol bai skruim skul bi-long ol long edukesen sistem o nogat. Bikos ol Gret 8 i bin wokim tes bilong ol leit, askim i go long ol lain tisa i makim ol tes long hariap, na ol i ken wokim seleksen long ol dispela husat bai skruim skul i go long Gret

9. Samting olsem 143,089 sumatin long tripela gret level i bin sindaun long fainol tes bilong ol long dispela yia. Long dispela, 89,681 em ol Gret 8, 38,895 em ol Gret, na 14, 513 em ol Gret 12. Long dispela wika, ol i wokim ol Gret 11 seleksen long Hideaway Hotel long Pot Mosbi.

Gutpela grasrut baset bilong O'Neill gavman

GUTPELA long harim olsem gavman i rausim takis long potnait pei bilong ol liklik wokmanmeri insait long kantri. Kain samting olsem, we i save givim pen tru long ol manmeri long olgeta potnait we pe bilong ol i no inap tru long baim kaikai na ol arapela bikpela samting bilong sapotim famili na sindaun bilong ol.

Dispela toktok bilong Minimum Wejes Bot long apim pe bilong ol liklik manmeri tu mas kamap wantaim dispela senis gavman i kamapim nau long inkam takis bilong ol pipel.

Ol lain i save mekim ol liklik leba wok olsem sekyuriti, klina long opis, wok long ol autstesin long lain kokonas, kakao na oil pam o banis kakaruk na kau we ol bikpela bisnis na kampani i save ranim, i mas apim pe bilong ol turangu ol woklain nau.

Nau gavman i rausim inkam takis, em gutpela samting bikos liklik pe ol save kisim em i no inap long

baim ol samting long stua moa olsem bipo.

Prais bilong tin-pis long stua long Lae bai olsem K5. Tasol sapos ol stua lain karim go antap long haiwe long ol asples, bai prais go antap long K7 na ol liklik lain ya bai taitim bun tru long baim dispela bikpela prais.

Gutpela nius nau long ol dispela lain wokmanmeri we pe bilong ol i save stap aninit long K10,000 mak kam daun long wan yia. Em i olsem mak long K300 samting long potnait. Taim ol save baim takis ya, turangu bai kampani i katim pe i go daun olgeta klostu long K150 nabaut na em hat tru long kain mani olsem inap holim famili long sindaun bilong ol.

Gutpela tu long apim takis long prais bilong bia na smok na lem fleps mit. Ol dispela samting i no gutpela long laip

bilong ol pipel. Em bilong bagarapim bodi na laip na givim sik tu long ol manmeri. Yumi save pinis, taim gavman apim takis long ol dispela samting bai papa bilong bisnis o faktori na ol stua bai apim prais bilong ol. Nau wanpela paket smok em K10 mak. Ating nau bai go antap long K20. Bia total em K5, long wanpela lus botol long blek maked. Ating nau bai go antap long K7. long blek maked na K15 long hotel.

Wankain tu long ol lain bilong kaikai lem fleps. Em ol gutpela senis we pipel bai pilim stret na amamas long en.

Antap long en em fri edukesen we olgeta skul pikinini mak long pri-skul go antap long gret 10 bai no inap baim skul bikos gavman bai baim olgeta samting. Em gutpela nius moa long ol pipel bilong Papua Niugini bikos edukesen em bikpela samting tru we ol papamama save taitim bun tru na ron go kam long painim mani bilong baim skul fi.

Ol papamama save kisim bikpela dinau mani long benk o kampani long baim skul fi na bekim bek na dispela save daunim tru liklik potnait mani ol save kisim long lukautim na sapotim famili bilong ol. Em bikpela win ol pilim ken pilim long neks yia 2012.

Olsem O'Neill na Namah gavman tok dispela 2012 nesenel baset em baset bilong ol grasrut em gutpela nius bikos baset i sut long helpim stret ol grasrut pipel.

Nau ol pipel ken gat sampela mani nau long baim gutpela samting bilong ol famili olsem stretim gut haus bilong ol, baim gutpela klos bilong werim, baim gutpela kaikai long lukautim ol famili, sevim mani bilong mekim ol liklik bisnis na planti arapela moa.

Wanbel tru long dispela 2012 nesenel baset na bikpela tok amamas go long O'Neill na Namah gavman long luksave long hevi bilong ol grasrut pipel bilong yumi na traum long helpim ol.

WANTOK
KOMENTRI

Baset bai tru tru slekim hevi bilong inflesen o nogat?

INSAIT long lukluk i go het long 2012, ating bai ol wokmanmeri bilong yumi bai amamas, na ol papamama bai rausim sampela hevi long baim skul fi bilong pikinini.

Mani plen bilong neks yia, i lukim planti samting we bai kamap klia namel long yia.

Inkam takis malolo bilong ol liklik wokmanmeri long kantri, bai no inap kamap inap long mun Julai neks yia.

Long sait bilong ol bikpela wok bilong stretim ol bikpela rot long kantri, em tu bai mas wet liklik, na wantaim ileksen i kirap long mun Epril, nogat wanpela bikpela wok bai kamap long ol dispela rot, inap bihain long nupela palmen i sanap pinis.

Gavman na dipatmen bilong tresari i tok olgeta skelim tingting long ol birua i ken kamap neks yia na ol yia i go, ol i sekim pinis.

Tasol olsem wanem namel long nau na pinis bilong ileksen 2012?

Ating wanpela long ol bikpela wok luksave bai kamap, em stretim bilong olgeta infrastraksa insait long edukesen bilong redi long ol bikpela namba pikinini bai skul neks yia.

Hevi i stap wantaim ol papamama na famili long kantri, em yumi save skelim long hamas kaikai potnait pe bilong yumi i nap long baim.

Wanem hap mani i stap yet, em yumi save lokim gut tru bilong karim yumi go long narapela potnait gen.

Long ol mun i go painim ileksen, bai pasin bilong ileksen bai kamap ples klia.

Ol bikmanmeri husat i laik resis, bai tromoi bikpela mani tru long apim nem bilong ol. Dispela bai lukim liklik inflesen tu i kamap bihainim dispela pasin.

Wantaim olgeta dispela ol gutpela tingting gavman nau i kamapim, i gat bikpela wok i stap yet long mekim bai olgeta samting i kamap gut.

Olsem na luksave bilong gavman na tresari long train stretim sindaun bilong yumi ol pipel, i gutpela long longpela taim luksave.

Tasol long sotpela taim, we kantri i ken bungim bikpela birua bilong ileksen kempen, taim sindaun long kantri i no strong, em i taim we kantri i ken pundaun.

Sapos yumi laikim olgeta bikpela plen bilong baset 2012 i karim gutpela kaikai, pablik sevis bilong yumi mas mekim gut wok, na wok strong wantaim bilip bilong sevim kantri.

Dispela tingting, long bihainim stretpela pasin, em i no samting K10.5 bilian mani plen i ken stretim.

Nogat. Em i samting bilong tingting, pasin, na bilip. Dispela ol samting, i stap long as tru bilong yumi ol manmeri bilong PNG.

Olsem Treseera Polye i bin tok, 'yumi mas wok strong, na yumi mas hat wok. Em i no nupela samting. Yumi ken mekim'.

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

Portion 445, Kanage Street,

Six Mile NCD

Word Publishing Company Limited is owned by the four major churches of Papua New Guinea - Catholic 59%, Lutheran 23%, Anglican 10%, United Church 8%. 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 or its absolute discretion. The publisher's general terms of acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

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)

Australia oposisen - noken salim yurenium long Pakistan

OPOSISEN Lida bilong Australia Tony Abbott, i tok Australia i mas noken tingting long salim yurenium i go long Pakistan, long wanem em i no wanelala stret kantri olsem India, na i nogat gutpela demokrasi.

Mista Abbott i tok, Australia i mas no lukim tupela kantria ya olsem ol i wankain.

Tripela Khmer Rouge lida ol i kotim long UN traibunal

TRIPELA Khmer Rouge lida long Kambodia (Cambodia) long bipo, ol i bin kotim ol long dispela UN traibunal long wanem ol i bin wokim long dai bilong klostutupela milian pipel.

Ol tripela man ya, krismas bilong ol i stap insait long 80s pinis.

Ol i kotim ol long kilim pipel long sait long politiks, sait long relijen o

lotu, na givim oda long paitim nogut tru ol pipel.

Olgeta tripela wantaim i tok ol i no bin wokim wanelala samting rong, na wanelala long ol Nuon Chea i bin tokim kot olsem planti milian husat i bin kisim hevi long Khmer Rouge ol em ol 'treta'.

Pakistan i tok em laikim yurenium bilong Australia

PAKISTAN i bin hariap tru long mekim sampela toktok long disisen bilong Australia Leba Pati long ekspotim yurenium i go long India.

Hai Komisina bilong Pakistan, Abdul Malik Abdullah, i tok nau olsem Australia bai salim yurenium i go long India, we i no sainim yet dispela nuklia non-prolifereser triti, em mas redi tu long ekspotim yurenium i go long Pakistan.

Em i tok, kantri bilong en bai tingting long askim yurenium long Australia long wanem Pakistan i go het long mekim bikpela moa ol nuklia samting we i no bilong pait, bilong halivim kantri long sait bilong eneji.

Vot i bin lus long laip bulmakau tred

LEBA Pati konprens i bin vot tu long narapela samting em i wok long kirapim planti ol toktok na kros.

Dispela, em long salim ol laip bulmakau i go long Indonesia.

Ol i bin stopim dispela wok tred long salim ol laip bulmakau i go long Indonesia, long stat bilong dispela yia.

Em i kamap, bihain long pipel i bin kros long we ol i bin save wokim ol kain pasin nogut long ol bulmakau pastaim long ol i kilim ol.

Tasol ol i bin statim gen wantaim sampela loa long we long bihainim long kilim ol dispela bulmakau i kam long Australia.

Bikpela namba long ol deleget long konprens i bin sapotim ol senis long kamap long pletform bilong pati, long pinisim dispela laip tred long ol bulmakau, bihain long foapela yia.

Tasol vot i bin kamap long mosen i lus 215 vot long 173.

Pastaim long vot i bin kamap, Noten Teritori Sif Minista, Paul

Henderson, i bin toktok strong long em bai bagarapim ol rural na rinenek ekonomi ol hap long not bilong Australia sapos vot i bin go het na win long stopim laip tred i go long Indonesia.

Saina i tok em i wari long Amerika kot ruling

SAINA i tok em i wari nogut tru long wanelala Amerika kot ruling em i tok ol kampani bilong Saina i bagarapim Amerika sola panel industri.

US Intanesenel Tred Komisen i bin wanbel long vot olsem ol Saina sola sel na panel impot em ol i no save kostim bikpela mani, i wok long givim bikpela hevi tru nau long US industri.

Long wanelala toktok, Saina komes ministri i tok em i wari long dispela tingting em i tok long en olsem i no tru.

Na em i soim kain bilong Amerika long protektim ol samting bilong en yet long wok bilong tred.

Dispela ruling i larim nau ol US atoriti long investigetim ol komplen em lokol industri i wok long rejim.

mekim.

Olsem Saina i wok long wokim ol kain samting long putim ol i go long maket, na em i nap mekim Amerika long putim takis long ol i wokim long Saina impot.

Gavman bilong saina i tok i gutpela long Amerika long glasim gutna painimaut bikpela as tru long ol Ameriken kampani i no nap resis long wok bilong tred wantaim Saina.

Australia Foren Minista bai go long tripela kontinen

AUSTRALIA Foren Minista, Kevin Rudd, bai Iusim Australia tude long wokabaut bilong em i go long tripela kontinen.

Em bai statim raun bilong em long Jemani, long stap long Intanesenel konprens long toktok long Afganistan.

Bihain em bai go long Libya na stori long dispela, Australia i bin wanelala long ol namba wan kantri husat i bin singaut long wanelala no-flai zon i kamap bilong protektim ol Libya pipel long Gadaffi rejim.

Call for Expression of Interests

Government of Papua New Guinea National Preparations

United Nations Conference on Sustainable Development in June 2012

The Government of Papua New Guinea (GOPNG) through Department of Environment and Conservation (DEC) in collaboration with UNDESA and UNDP is in the process of organizing a national stakeholder consultation processes to prepare for the United Nations Conference on Sustainable Development (UNCSD) entitled "Rio+20" which is scheduled to take place in Rio de Janeiro in June 2012. DEC, UNDP and UNDESA is now calling for **Expression of Interests** from organisations to lead the consultation process in Port Moresby.

Qualifications: The successful contractor must have the following expertise and experience:

- A nationally renowned and internationally known with at least 10 years experience in the fields of energy and sustainable development.
- Can assemble a team of experts to undertake the tasks provided that team members are experts in at least the field of sustainable development and, at a minimum, the team leader holds an advanced degree in science/engineering and/or development economics.
- The experts must have long working experience in the field of sustainable development, with hands on experience in PNG. Familiarity with the United Nations and its programmes in sustainable development is beneficial.
- The experts must have qualitative and quantitative research and analytical knowledge and skills with topics related to sustainable development.
- All experts must have excellent written and communications skills, be fluent in English and be able to function effectively in an international environment.

The contractor should have a team leader with a Master's or PhD in fields of sciences, environment/natural resource management, climate change and sustainable development.

Interested organisations or research institutions will need to contact UNDP for the full terms of reference and application requirements

The deadline to submit applications is 19 December, 2011

entatenmen	
Program bilong Wanwan De	De - Mande – Fraide
Tasol 9:30am – Final aua cruz 10am – 3pm – Monin Trek na Belo Pack – Host Mummy DASH	6am – 10am – Sankamat show – Host: Kas.T 6:00am – Major Nius Bulletin 6:15am – Komuniti Notis Bod 6:25am – Taim Bifo – wanpela singing b'long bifo. 6:30am – Nius Helltains 6:45am – Bonde gritins 7:00am – Major Nius Bulletin – YUMIFM Nius Senta 7:05am – YU TOK – komuniti awenes program 7:15am – WAN 4 DA ROAD – Hit Prediction – niupela singing 7:30am – Tok Pilai – stori b'long putim small long nus pes. 8:00am – Major Nius Bulletin – YUMIFM Nius Senta 8:05am – YU TOK – komuniti awenes program 8:15am – "Papa Heni Fuka Show" 9:00am – Nius Bulletin – YUMIFM Nius Senta 9:15am – Luksave long Komuniti (Radio Pilai) Fraidei
2:00pm – Major Nius Bulletin – YUMIFM Nius 2:05pm – YU TOK – komuniti awenes program 2:45pm – YUMI PANIM WOK Segment	3pm – 7pm – Avinun Drav Taim – Host: Vaviesse 3:00pm – Nius – YUMIFM Nius Senta 3:05pm – YU TOK – komuniti awenes program 3:10pm – Avinun cruz 4:00pm – NIUS – YUMIFM Senta 4:05pm – YU TOK – komuniti awenes program 4:10pm – FOAPELA KAM GUD LONG 4 – foapela singing 4:30pm – Nius Helltains 4:45pm – YUMI PANIM WOK Segment
10:00am – Major Nius Bulletin – YUMIFM Nius Senta 10:05am – YU TOK – komuniti awenes program 10:15am – Kona b'long yu. 10:45am – YUMI PANIM WOK Segment	5:00pm – Major Nius Helltains – YUMIFM Nius Senta 5:05pm – YU TOK – komuniti awenes program 5:10pm – 6:00pm – KULCHA Musik (1 hr) skelim lokal musik 6pm – 7pm – NAIT BEAT – Host: Vaviesse
11:00am – Nius – YUMIFM Nius Senta 11:05am – YU TOK – komuniti awenes program 11:10am – Lukautim yu yet – Helt toktok 11:30am – Nius Helltains b'long Belo Taim – Laik b'long yu – Niupela singing previu	6:00pm – MAJOR NIUS BULLETIN – YUMIFM NIUS Senta 6:05pm – YU TOK – komuniti awenes program
12:00pm – Major Nius Bulletin – YUMIFM Nius Senta 12:05pm – YU TOK – komuniti awenes program 12:10pm – BELO Pack – Belo taim rekwas na dedikesen 12:15pm – Komuniti Notis Bod 12:20pm – BELO Pack – Belo taim rekwas na dedikesen 1:00pm – Nius – YUMIFM Nius Senta 1:05pm – YU TOK – komuniti awenes program 1:10pm – BELO Pack – Belo taim rekwas na dedikesen	12:00pm – NIUS – YUMIFM Nius Senta 12pm – 1pm – 2nd aua NWHP
12:30am – Nius Helltains b'long Belo Taim – Laik b'long yu – Niupela singing previu	6:05pm – YU TOK – komuniti awenes program

RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM

6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Spots
7:30PM Nius na Karen Afecas
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 Karent 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 Afecas
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 Karent 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 Afecas
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 Karent 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 Afecas
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 Karent 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 Afecas
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 Lukul Bek Long Wik
8:30PM Nius
8:40PM Musik/Chit Chat
9PM Stesen Pas

Eight pela manmeri go insait long PNG Idol Gren Fainol

Nicky Bernard i raitim

DISPELA wik Sarere, Lamana Gold Klab bai painim aut husat em king o kwin bilong PNG Idol 2011. Long 40-pela manmeri husat i resis long 10-pela wiken, nau 8-pela tasol i stap sten bai long dispela wiken Sarere.

Long Sarere wiken i go pinis, 12-pela manmeri i traime nek bilong long pulim iau na ai bilong ol jas long kisim poin long strongim ol long stap insait long dispela gren fainol.

Planti manmeri i bin go pulap long Lamana Gold Klab long dispela nait long sapotim ol lain bilong ol husat i stap insait long

semi fainol.

Wanpela bilong ol singsing aidol i no bin stap long dispela nait, na mekim em i lusim dispela sans bilong em long go insait long gren fainol.

Dispela Sarere, 8-pela long ol dispela lain manmeri wantaim tupela top aidol bilong Rabaul, bai resis long husat bai kam 2011 PNG Idol na kisim

K20,000 win mani kam long Lamana na Ice Bia.

Ol dispela aidol em, Li Walter, Henry Gewang, Natalia Maino, Steven Sierra, Joselyn Pakure, Sibona Kala, Harry Kane na Joanne Macasaet, ol dispela em bilong Mosbi, na Esmond Williams, 2011 wina bilong Kokopo na

Ol dispela laim bau salens gen long dispela Sarere.. Poto: Nicky Nernard

EMTV Television Guide

FONDE, DESEMBA 8, 2011

5.00AM G JOYCE MEYER
5.30AM G TODAY
11.00AM AUSTRALIA NETWORK
12.30PM G EMTV MIDDAY NEWS
1.00PM AUSTRALIA NETWORK

2.59PM STATION OPEN

KIDS KONA
3.00PM HI-5
3.30PM PYRAMID
4.00PM THE SHAK
4.30PM KITCHEN WHIZ
4.57PM EMTV TOK SAVE

5.00PM G NATIONAL EMTV NEWS
7.00PM G SPORTS SCENE
7.27PM EMTV TOK SAVE
7.30PM G RAIT MUSIK

8.30PM PG ELITE MUSIC ZONE

9.00PM G A CURRENT AFFAIR

9.30PM G DIGICEL STARS 2 ENCORE

10.30PM M

11.00PM AUSTRALIA NETWORK

FRAIDE, DESEMBA 9, 2011

5.00AM G JOYCE MEYER

5.30AM G TODAY

11.00AM AUSTRALIA NETWORK

12.30PM G EMTV MIDDAY NEWS

1.00PM AUSTRALIA NETWORK

2.59PM STATION OPEN

3.00PM HI-5

3.30PM PYRAMID

4.00PM THE SHAK

4.30PM KITCHEN WHIZ

4.57PM EMTV TOK SAVE

5.00PM G

5.55PM G CRIME STOPPERS

6:00PM G NATIONAL EMTV NEWS

7.00PM G IN MORESBY TONIGHT

7.30PM G RUGBY WORLD CUP

9.30PM G CURRENT AFFAIR

10.00PM G

A CURRENT AFFAIR

11.45PM G A CURRENT AFFAIR

00.15AM G NATIONAL EMTV NEWS

REPLAY

12.20PM G AUSTRALIA NETWORK

SARERE, DESEMBA 10, 2010

12.27PM G STATION OPEN

12.30PM G

THE SHAK

FOCUS

1.00AM G

EMTV TOK SAVE

5.30PM G

NATIONAL EMTV NEWS

6.30PM PG AUSTRALIA'S FUNNIEST

HOME VIDEO SHOW

7.27PM EMTV TOK SAVE

7.30PM G IN MORESBY TONIGHT

8.00PM G RAIT MUSIK

9.00PM PG ELITE MUSIC ZONE

9.30PM G SUPER LEAGUE

REPLAY

11.00PM G NATIONAL EMTV NEWS

REPLAY

12.00AM G AUSTRALIAN NETWORK

SARERE, DESEMBA 11, 2011

12.27PM G STATION OPEN

12.30PM G

THE SHAK

FOCUS

1.00AM G

EMTV TOK SAVE

2.00AM G

IT IS WRITTEN

3.00AM G

HILLSONG

4.00AM G

RAIT MUSIK

5.00AM G

RUGBY WORLD CUP

DAY 18 HIGHLIGHTS

6.00AM G

AUSTRALIA NETWORK

9.00AM G

SUNDAY FOOTY SHOW

10.00AM G

THE GRID

11.00PM G

MOBIL 1 THE GRID

Mobil 1 The Grid offers exclusive, in-depth features, personality profiles

and the latest news from leading motorsports circuits around the globe.

4.00PM G

NATIONAL EMTV NEWS

6.30PM G

DIGICEL STARS

7.30PM G

60 MINUTES

8.30PM M

SUNDAY NIGHT MOVIE:

TBA

10.30PM G

HILLSONG

11.00PM G

NATIONAL EMTV NEWS

REPLAY

11.30PM

AUSTRALIA NETWORK

MANDE,DESEMBA 12, 2011

Nupela keskrop...

CASHEW NAT: Dispela em wapela han bilong Cashew nat, wapela nupela diwai nat long PNG we kantri i ken groim olsem keskrop. Wantok i bin go rau long 9 Mail kompaun bilong ol Boroko Motors na lukim ol lain diwai cashew nat i groa gut tru na karim planti nat i stap. Kaikai bilong em i naispela moa long galip na pinat.

DIWAI CASHEW: Wapela cashew nat diwai i luk olsem. Dispela i gat planti nat, tasol i no redi yet. *Oli Foto: Veronica Hatutasi*

BUKA MAKET: Ol naispela pres prut, kumu na ol narapela gaden kaikai olsem ol dispela kukumba, muli, painap na ol narapela moa yu ken kisim long Buka Maket long Otonomes Rijen bilong Bogenvil. *Poto: Veronica Hatutasi*

MOTOR VEHICLE INSURANCE LTD

PABLIK NOTIS

Motor Vehicles Insurance Ltd (MVIL) i laik toksave long ol kastoma bilong en husat i papa bilong ol kar long NCD na long ol arapela hap long kantri, olsem em bai lonsim NUPELA Compulsory Third Party (CTP) Insurance na Vehicle Registration Management Sistem.

Dispela Nupela Sistem bai kirap long DESEMBA 5, 2011 na bai ron olsem wapela pailot projek bilong ol kastoma long NCD Kastoma Sevises, Kunai Street, Hohola.

Olgeta arapela provins bai 'Go Laiv' insait long tupela wik bihain.

Bikos mipela bai ron bihainim dispela nupela sistem, mipela laik toksave long ol kastoma na polisi holda bilong mipela olsem bai gat sampela senis long we mipela i wok bisnis long Desemba 5, 2011, na i go.

NUPELA BISNIS LOA LONG SAIT BILONG OL ENDOSMEN, EM:

SENIS LONG ONASIP BILONG KAR

Bai nogat endosmen o tok orait bilong polisi kava i stap nau, taim yu senisim onasip bilong kar long taim dispela kava i stap yet, na i go long nupela ona.

Moa yet, wapela nupela ona bilong kar, taim em i senisim onasip, bai no inap long stap aninit long residual kava bilong polisi, na bai ol i mas peim ful premium inap long 12-pela mun polisi i karamapim kar.

Papa o ona bilong wapela kar husat i salim kar bilong en long narapela manmeri long taim polisi kava i stap yet, bai inap kisim wapela pro-rated rifan bilong residual kava bilong polisi (bihain long ol i rausim ol administresen kos) kaunim bihainim de bilong nupela polisi kava bai kamap bilong ol kar long nem bilong nupela ona, i go inap long taim kava bai pinis.

SENISIM OL NAMBA PLET

Pasin na loa i stap nau we i nogat endosmen o tok orait long SENISIM ol NAMBA PLET long wapela kar i go long narapela, aninit long Motor Traffic Regulation (MTR) i stap yet.

SENISIM BILONG VIAKOL KLAS NA YUSIM

Bai nogat endosmen o tok orait sapos senis bilong viakol klas o yusim kar. Bai yu mas baim yet nupela kava long taim bilong senisim. Na bipo polisi bai pinis, na bai gat pro-rated rifan wantaim wankain astingting olsem i stap long Senis bilong Onasip.

**Long kisim moa tok stia, plis ringim Kastoma Sevis bilong mipela long Telepon:
302 4625/626**

Tok orait long dispela Toksave i kam long MVIL Menesmen

Petromin PNG Holdings Ltd em stet nomini

Aja Alex Potabe i raitim

PETROMIN PNG Holdings Ltd bai kamap stet nomini, o kampani bi-long stet, long olgeta wel na ges projek i kamap long PNG.

Aninit long Petromin, pipel bilong PNG bai kisim gutpela benefit long bikpela wel na ges risos yumi gat long en.

Minista bilong Petroleum na Eneji, William Duma, i tokim Petroleum

Semina olsem em i nominetim, o makim Petromin olsem stet nomini insait long nainpela Petroleum Rite-sen Laisens (PRL) eria long PNG.

"Tete mi amamas long tokaut olsem mi nominetim Petromin olsem Stet Nominis insait long 9-pela PRL, we wok eksploresen bilong painim wel na ges i kamap," Duma i tok.

Oi dispela PRL em: PRL 1-Pandora, PRL 3-P'nyang, PRL 4-Stanley, PRL 21- Elavala na Ketu, PRL

8-Kimu, PRL 9-Barikewa, PRL 10-Uramu, PRL 13-Kuru, na PRL 14-Iehi, Bilip na Cobra.

Petromin bai wokbung wantaim Talisman Energy na Horizon Oil long ol dispela PRL.

Dispela ol PRL i stap long Folen long Westen Provins na Galf bilong Papua long Galf Provins. Sampela bilong ol, olsem Pandora, bai kamap wol klas projek na bai kamap namba wan ofso petroleum projek long PNG.

Petromin i sainim pinis eksplore-sen agrimen wantaim Royal Dutch Shell na tupela kampani i nau mekim wok eksploresen long painim wel na ges long Nu Ailan besin.

Duma i salensim InterOil long larim Petromin i kam joinim em long namba tu Galf LNG Projek long Galf Provins.

Em i tok gavman i sapotim InterOil long kamapim dispela bikpela projek, na Petromin tu bai kamap patna long dispela LNG.

Petromin bai bruk namel long tu-pela haus bisnis we wanpela bai-lukautim maining na narapela bai-lukautim petroleum bisnis bilong stet.

Petromin i nau gat 7-pela kampani grup i stap aninit long mama-kampani, Petromin PNG Holdings Ltd.

Oi dispela kampani em Tolkuma Gold Mines Ltd, Eda Oil Ltd, Eda Minerals Ltd, Petromin Gas Ltd, Eda LNG Ltd, Kumul LNG Ltd, na Petro-minPNG Shipping Ltd.

Talisman Energy i luksave long lokol pipel

TALISMAN Energy nau yet i luksave long helt na edukesen sevis i go long lokol komuniti long Westen Provins.

Talisman Energy em i petroleum kampani bilong Ke-nada, we em i nau painim wel na ges arere long Ki-unga long Westen Provins.

Koporet Afes Menesa bilong kampani, Richard Kas-saman, i tokim Petroleum Semina long Gateway Hotel long Fraide wi i go pinis, olsem Talisman i nau sevim manmeri long eksploresen eria bilong en, bikos gav-man sevis long hap em i no stap gut.

"Mipela i givim fri bebi sut pinis long 1000 liklik pikinini insait long 23-pela viles. Mipela i halivim tu planti moa sik manmeri olsem 2,350 bikpela manmeri na 1000 yangpela pikinini taim ol i kisim kain kain sik," Kassman i tok.

Em tok Talisman Energy i givim pinis fri moskito net na malaria marasin long pipel, na tu i karimaut pinis fri ai ke program long testim na stretim ai.

"Long edukesen, Talisman i givim fri skul samting olsem pen, pepa, na buk i go long ol lokol skul arere long eksploresen sait," Kassman i tok.

Talisman i kisim tripela yunivesiti sumatin aninit long Greduet Developmen Progrem bilong en. Oi bai go trening long Kenada na Amerika long kisim moa save long wok petroleum.

Talisman Energy em i kampani bilong Kenada na i gat operesen na prodaksen bilong en long Kenada, Not Si, Norway, USA, Trinidad, Algeria, Tunisia, Indonesia, Malaysia na Vietnam.

Em i bin kamap long 1992 long Kenada long painim wel na ges, na nau em i ron antap long 26 billion dola winmani, na tu, i gat olsem 6.5 million sea long New York Stock Exchange (NYSE) long USA, na Toronto Stock Exchange (TSX) long Kenada.

Em i nupela kampani long PNG. Em i kisim explore-sen laisens long Pandora long Galf bilong Papua na Folen Basin long Westen Provins.

Insait long Folen Basin, long pinis bilong 2011, Talisman i drilim pinis 12-pela wel long Stanley 2 na 4, Elavala 2, Ubuntu 1, Awapa 1, Siphon 1 na Weimang 1.

Oi dispela wel i soim gutpela mak bilong moa ges aninit long graun, na ol bai drilim sampela moa wel gen long 2012.

Pandora i stap namel long solwara, na i luk olsem em bai kamap nambawan ofso ges projek insait long PNG bikos em i gat bikpela gas i stap aninit long wara, na tu Talisman i gat moa ekspirens long ofso opere-sen.

OFSO OPERESEN: Talisman Energy i gat moa ekspirens long Ofso Operesen na Prodaksen. Ofso operesen i save kamap namel long bikpela solwara. Dispela em i South Angsi Prodak-sen Platfrom na LNG Tenka bilong Talisman Energy long Malaysia. Talisman i tingting long mekim Pandora kamap olsem.

Poto: Talisman Energy Inc.

LONG VOT LONG 2012 ILEKSEN

Lukim Provinsal Ileksen Menesa long givim nem bilong yu long Ilektoral Rol tude!

HAILANS RIJEN

Mista Steven GORE
Ileksen Menesa – Simbu
Telepon: (675) 535 1204

Mista Alwyn JIMMY
Ileksen Menesa – Isten Hailans
Telepon: (675) 532 1151

Mista Johnson LEVI
Ileksen Menesa – Sauten Hailans
Telepon: (675) 549 1378

Mista Henry KYAKAS
Ileksen Menesa – Enga
Telepon: (675) 547 1144

Mista Philip TELEPE
Ileksen Menesa – Westen Hailans
Telepon: (675) 542 2349

Mista Sponsa NAVI
Ileksen Menesa – Hela

Mista Sale BUNAT
Ileksen Menesa – Jiwaka

MOMASE RIJEN

Mista Simon SINAI
Ileksen Menesa – Morobe
Telepon: (675) 472 3116

Misis Emily K. SIAMOLI
Ileksen Menesa – Madang
Telepon: (675) 422 2644

Mista Kila RALAI
Ileksen Menesa – Is Sepik
Telepon: (675) 456 2090

Mista Martin ANSKAR
Ileksen Menesa – Wes Sepik
Telepon: (675) 457 1178

Go long Distrik Opis, LLG Opis, o lukim Wod Kaunsela bilong yu long sekim sapos nem bilong yu i stap long Ilektoral Rol.

InterOil bai divelopim Galf Provins

ELK 1 GAS FIL: Ges i paia long bikpela presa tru long Elk 1 ges fil bilong InterOil long Galf Provins. Elk-Entelop fil bai kamap apstrim fasiliti we InterOil bai rausim ges long kamapim 15 bilian US dola LNG Projek. **Poto:** Wantok Nius-pepa

Aja Alex Potabe i raitim

PNG Gavman na Galf Provin sel Gavman i mas stopim pasin korapsen na sapotim InterOil Corp, husat bai divelopim o kirapim Galf Provins.

Maski planti save-man bilong Galf Provins i sevim kantri gut, manmeri long ples na ples bilong ol yet i stap turangu bikos nogat gutpela gavman sevis i stap long hap.

Tasol Galf LNG Projek em i wanpela sans bilong ol pipel, provinsel gavman na nesenel gavman, wantaim halivim bilong InterOil, long wokbung wantaim long kirapim ples.

InterOil Corp bai ronim dispela 15 bilian US dola Galf LNG Projek bikos kampani menesmen na gavman i sainim pinis LNG Of-tek Agri-men long larim dispela multi-bilian-kina projek i go het.

Dispela agrimen bai kamapim senis bilong pastaim agrimen, we ol i bin tingting long putim rifaineri long Napanapa klostu long Mosbi.

Tasol InterOil i tok em i laik stap wantaim pipel bilong Galf na halivim ol long kisim moa benefit na givim gutpela sevis, we longpela taim tru gavman i no bin givim long ol.

Olsem na rifaineri, kampani opis na olgeta operesen bilong InterOil bai stap long provins yet.

Koporet Afes Menesa, Kevin Byrne, i tok InterOil i nau stap rere long wokbung wantaim gavman na pipel bilong Galf long senisim ples na laip bilong ol manmeri.

"Planti pipel i save stap arere long wara na long nambis. Rot bilong mekim mani long hap em i liklik tru. I nogat pawa lait i stap. Liklik samting bilong Lokol Level Gavman tasol i stap. Nogat gutpela wara saplai. Edukesen em i go daun olgeta," Byrne i tokim Petroleuim Semina las wik Fonde.

Em i tok InterOil bai kirapim gen Kerema taun, we gavman i bin givim baksait long en.

"Mipela bai putim olgeta wok manmeri na opis bilong InterOil long Kerema, i no long Mosbi. Bai mipela wokbung wantaim gavman na kirapim gen gavman sevis olsem rot, bris, skul, haus sik, telekomunikesen, na ilektrisiti o pawa. Planti wok manmeri bilong LNG bai kam long Galf yet, na dispela bai kamapim gutpela sindaun bilong ol lokol manmeri," em i tok.

InterOil i tok long putim wanpela benk long Kerema, opim Kapuna Haus Sik gen, na mekim wanpela trening opis long Wabo long skulim ol lokol manmeri long wok LNG.

Dispela bai larim ol papagraun yet kisim moa benefit long dispela ges projek, na bai mekim isi long kampani long painim aut husat i tru tru papagraun long givim aut royalty na ekwiti mani.

Tasol nau yet, Byrne i salensim gavman long putim wanpela Spesol Pepos Atoriti (SPA) long lukautim gut 25 pesen entaitelen mani bilong Lokol Level Gavman (LLG), na tu katim daun mani mak bilong Bisnis Dvelopmen Gren bikos ol manmeri i no save yusim gut dispela kain mani long mekim samting stret.

Em i tokim gavman long yusim gut mani long gutpela samting, na i no givim nating nating long ol wan wan manmeri long tromoi nating.

LONG VOT LONG 2012 ILEKSEN

Lukim Provinsal Ileksen Menesa long givim nem bilong yu long Ilektoral Rol tude!

NIUGINI AILANS RIJEN

Mista Terence HETINU
Ileksen Menesa
– Is Nu Briten
Telepon: (675) 982 8357

Mista Joap VOIVOI
Ileksen Menesa
– Wes Nu Briten
Telepon: (675) 983 5484

I NOGAT
Ileksen Menesa
– Manus
Telepon: (675) 970 9494

Mista Edward KONU
Ileksen Menesa
– Nu Ailan
Telepon: (675) 984 2317

Mista Reitana TARAVARU
Ileksen Menesa
– Buka
Telepon: (675) 973 9369

SAUTEN RIJEN

Mista Cyril RETAW
Ileksen Menesa
– NCD
Telepon: (675) 321 2053

Mista Kila EGABA
Ileksen Menesa
– Sentral
Telepon: (675) 321 2053

Mista David WAKIAS
Ileksen Menesa
– Oro
Telepon: (675) 329 7167

Mista Peter MALAIFEOPPE
Ileksen Menesa
– Westen
Telepon: (675) 654 9307

Mista Dadu DAGA
Ileksen Menesa
– Milen Be
Telepon: (675) 641 0355

Mista Tore POEVARE
Ileksen Menesa
– Galp
Telepon: (675) 648 1074

Go long Distrik Opis, LLG Opis, o lukim Wod Kaunsela bilong yu long sekim sapos nem bilong yu i stap long Ilektoral Rol.

GLASIM RAMUNICO PROJEK

Wanpela Ramu Nico, Wanpela Komyuniti

Ramu NiCo wok lain mekim aweanes long Ramu Riva eria

RAMU NiCo bai go het long kamapim moa wok aweanes o givim aut gut-pela publik infomesen na tok-save insait long wok bilong Helt Sefti na Envaironmen (HSE) dipat-men wantaim sapot i kam long Komyuniti Afes (CA) long kari-maut stret ol dispela wok.

Stat long Novemba 14 i go Novemba 20, wanpela tim bilong Ramu NiCo i karimaut wok aweanes i go olsem long 6-pela viles long het-wara bilong Ramu Riva.

Dispela wok aweanes i kamap insait long 7-pela de olgeta na i givim planti skul

toktok long ol pipel long bus, graun, wara na solwara (envaironmen) na wanem wok ol i mekim long sait long Ramu NiCo.

Bikpela as-tingting bilong dispela wok aweanes raun em long givim gutpela na stretpela tingting long ol local pipel o stekholda long wok bilong Ramu NiCo Projek. Taim stret-pela na gutpela infomesen i go aut long ol pipel ol i ken save long wanem wok tru Ramu NiCo i gat long lukautim bus, graun, wara na solwara na wanem plen em i gat long sevim na banisim ol birua long kamap long taim operesen bilong en i stap. Na taim ol pipel i gat gutpela infomesen ol bai save gut long wanem wok kampani i mekim na ol i no ken gat o giaman o krangki tingting.

Dispela aweanes i lukim 616-pela manmeri i kam bung na harim toktok. Insait long dispela namba 121 pipel i bung long Mundip viles, 268 long Sepu viles, 78 i bung long Useruk, 54 long ples Lai, 62 long ples Karisanga na 33 long Wara Buruk.

Envaironmen Ofisa, Jennifer Goari i go pas long wanpela tim wantaim helpim bilong Dickson Yoga (envaironmen teknisen-KBK) na Josedech Siotama (greduet main enjinja-GDS HSE) long dispela aweanes wok raun. Ol CA ofisa long tim em Jericho Pan, Panai Sioti na Mathew Lem. Ol arapela em Berry Soba, wanpela komyuniti helt woka bilong Walium Helt Senta na Pasto Michael Yori bilong Enekuai.

Dispela aweanes i karampim wanem ol wok i kamap pinis, main wok operesen long Kurumbukari (KBK), wanem ol hevi na pret long Ramu Riva eria na wanem kain ol rot long daunim ol bagarap long bus, graun na wara na wanem ol pipia na liklik namba bilong ol baiolojikol risoses na kwaliti bilong wara.

Ol lain pipel na komyuniti long ples i kisim ol gutpela infomesen long wanem rot Ramu NiCo i yusim long banisim ol bagarap i ken kamap long bus, graun na

wara na tu wanem ol progrém em i putim kamap long daunim ol hevi long kamap.

Dispela aweanes wok raun i stap insait long ol wok plen bilong Ramu NiCo long yusim ol gutpela risos long daunim ol hevi o wanem bagarap i laik kamap long bus, graun na wara bilong ol pipel.

Insait long las tupela yia i go pinis, Ramu NiCo i bin karimaut wanpela bikpela aweanes program long luksave olsem nogat bikpela bagarap i kamap na i gat ol gutpela banis i stap we ol komyuniti i ken save na yusim long lukautim bus, graun na wara bilong ol.

Tim bilong Ramu NiCo i soim ol video long nait na i givim toktok tu long ol pipel long ol ples ol i go long en. Dispela ol video i givim gutpela toksave gut tru long ol pipel long wanem ol wok program i kamap long banisim ol hevi we i ken kamap long bus, graun, wara na solwara.

Ol pipel long ol dispela ples we Ramu NiCo tim i bin go long en i bin askim ol kwesten na ol wok lain bilong Ramu NiCo i givim gutpla bekim.. Planti ol pipel i amamas long gutpela bekim na i tok olsem long pastaim ol i save tingting planti tumas, tasol nau tingting bilong ol i op na ol i save nau long wanem wok Ramu NiCo i mekim insait long eria bilong ol.

Ramu NiCo i investim o putim bikpela mani long wokim kamap ol aweanes o publik toksave long bus, graun, wara na solwara na wanem wok em i mekim long sekim gut dispela stat long 2009 i go 2010 na bai putim moa mani na risoses long dispela taim em i go insait long wok maining operesen.

Aninit long Envaironmen Monitoring Ektiviti, o wok bilong sekim gut ol wok bilong bus, graun, wara na solwara, Ramu NiCo i putim mani mak olsem US\$800,000 na narapela K20 milien long kontrolim graun we wara i wasim i go na narapela K200,000 long stretim rihabilitesen o stretim gen ol ples stat long 2009 i go long 2010.

Autsait long bikpela as-tingting bilong dispela envaironment aweanes raun long tim bilong Ramu NiCo, wanpela komyuniti helt woka husat i go wantaim tim i karimaut ol medikol sekap o lukluk long ol pipel na i givim marasin long ol ples we tim i go long en.

Pasto Michael Yori husat i bin go wantaim tim i mekim ol 15-minit lotu long sait bilong Kristen pasin na laip long developmen bilong ol pipel insait long taim bilong mekim aweanes i kamap.

Envaironmen ofisa bilong Ramu NiCo, Jennifer Goari givim toktok long ol pipel long nait miting.

Ramu NiCo tim i redim ol samting long ron long moto-bot long Ramu Riva.

Ol viles pipel long wanpela ples long Ramu riva i kam wetim Ramu NiCo tim.

salens bilong graun na masin bilong mekim wok.

Ol dispela namba i soim klia mak bilong wok mipela i pinisim:

- Moa long 4.5 milian kubik mita bilong graun wok i pinis
- Klostu 195,000 kubik mita simen i silip pinis
- Klostu 48,000 tan stil bilding i sanap, hap long ol em ol nupela
- Moa long 2,000 yunit masin i sanap redi
- Moa long 227 kilomita bilong baret na proses paip i silip (antap long 135 kilomita slari paipplain)

Wanpela Ramu NiCo, Wanpela Komyuniti

Ramu NiCo redi long givim

Insait long moa long tupela yia, Ramu NiCo i sanapim pinis mali bilian Kina Ramu Nikel Projek, na nau mipela i redi long komisinim.

Bihain long mipela i kisim olgeta tok orait na stretim ol teknikal wok redi, Ramu NiCo i go het wantaim bikpela wok konstraksen long namba tu hap bilong 2008. I kam inap nau, olgeta bikpela konstraksen wok long Krumbukari main sait na Basamuk rifaineri i pinis, na projek i stap redi long kisim komisin o tok orait long mekim wok. Long wol tu, dispela kain hariap sanapim em i no kamap bipo long wanpela kain bikpela projek olsem, na i daunim olgeta

Johns apim nem bilong Warriors

BIKNEM Ragbi Lig pilai Andrew Johns i tok em i kirap nogut na ai op tru long strong bilong ol yangpela pilai long New Zealand Warriors.

Johns i kisim kontrak bilong wok olsem wanpela skils kosa bilong ol gren fainol rana-ap, wankain posisen em i holim tu wantaim Canterbury Bulldogs, na ol arapela klab long ol sisen i go pinis.

Johns i tokim wanpela kibung long Auckland, olsem ol pilapia i wok long kamap long Warriors klab i gat inap namba na save long gem long karim klab i go long fainols long 2012 gen.

Em i givim moa luksave long nupela hapbek bilong tim, Shaun Johnson. "Mi ai-op tru long lukim strong bilong ol yangpela pilaia dispela

wik. Ol i gat bikpela strong tru long pilai," Johns i tok. "Sampela long ol yangpela man long klab, long sait bilong pilai na strong bilong ron, i nogat narapela i ken daunim ol. Plantilong ol em ol bikpela lain, na i nogat posisen bilong plantilong ol.

"Em bai yumi givim bal long ol tasol, na tokim ol long pilai."

Johns i wok long trenim ol havs, huka na fulbek, na em i amamas tru long trenim yangpela Johnson, husat i gat 21 krismas tasol.

"I gat ol lain i save pilai spot, husat i gat bikpela talen tru, na em i wanpela long ol dispela laki man," Johns i tok. "Tasol mi kam bek long dispela hap tok, 'potential'. Mi amamas tru long wok pasin na

LUKSAVE: Andrew Johns i tok hap-bek bilong Warriors, Shaun Johnson i gat bikpela strong bilong pilai na mekim nem.

bilip bilong en, na pela sesen wantaim sapos em i luksave olsem em i gat dispela talen, em bai inap long yusim gut tru."

Johns bai gat nara-

Bikpela resis kamap long bek-ro bilong Broncos

BRISBANE Broncos i mas gat namba wan bek-ro resis insait long NRL, wantaim skwat bilong ol.

Wantaim sta seken-ro man na nupela Broncos kepten, Sam Thaiday, i lokim pinis wanpela posisen long bek-ro, New Zealand intansenel Alex Glenn, bipo Rookie of the Year, Matt Gillett, na strongpela man bilong ron, Ben Te'o i wok long pait long winim narapela bek-ro posisen.

Plantilong ting bikpela askim nau i stap wantaim Broncos kosa, Anthony Griffin, em husat tru bai senisim sempion faiv-et, Darren Lockyer long namba siks jesi long 2012.

Tasol long taim prop, Peter Civoniceva bai kam bek long klab, na foapela pilai i laikim tupela seken-ro posisen, dispela Broncos tim, i strong tru.

Thaiday na Gillet i bin statim 2011 long tim, tasol bihain long Gillett i kisim bagarap long fut bilong em, Glenn i pinisim sisen long bek-ro wantaim Te'o, husat i kam bek strong bihain long em i bin brukim han bilong em tupela taim.

"Gutpela samting em olgeta dispela man – Matt, Ben, Alex, na Corey Parker, em olgeta i

KAM BEK: Matt Gillet bai lukluk long kam bek long bek ro bilong Broncos bihain long em i kisim bagarap long 2011 sisen.

ken senis pilai, na ol i ken pilaim kain kain posisen," Griffin i tok.

Gillet, husat i soim strong bilong em long pilai faiv-et agensim Manley taim Lockyer i no stap, i gat inap strong long pilai faiv-et long wanem arapela tim long NRL.

"Em i samting long fom bilong en tasol, na em i wok long lukluk long ron long sait," Griffin i tok.

"Em i bin statim las sisen olsem lephan sait fowet, tasol em i brukim

fut bilong em na lusim 12-pela wik. Em i gutpela bilong mipela bikos mipela i gat pilai olsem Matt Gillett i sindaun long bens."

Griffin i tok salens bilong em na ol pilaia bilong en bihain long ol i pundaun wanpela gem long las sisen gren fainol bai go antap moa yet.

Plantilong tok Griffin i mekim nem taim klab i makim em tupela wik bipo sisen i kirap long las yia, na em i karim tim i go long fainols.

Cooper tok i ol nupela rikrut bai senisim Gasnier

PAINIM wanpela man bilong senisim biknem pilaia bilong St George Illawarra Dragons, Mark Gasnier, em i namba wan bikpela wok bilong nupela kosa bilong klab, Steve Price.

Dragons Senta Matt Cooper i bilip ol nupela rikrut, Chase Stanley, husat i joinim klab long namel bilong 2011 sisen long Melbourne, na i no pilai bikos em i kisim bagarap, na bipo

Canberra winga Daniel Vidot em tupela strongpela man husat i ken pilai long posisen bilong Gasnier, em senta.

Stanley, wanpela Dragons junia, i bin pilai long senta long 49-gem pilai bilong en, na Vido i

Nau Price i gat bikpela hetpen long traum senisim kain strongpela

pilai bilong Gasnier.

Cooper i bilip ol nupela rikrut, Chase Stanley, husat i joinim klab long namel bilong 2011 sisen long Melbourne, na i no pilai bikos em i kisim bagarap, na bipo

trai, taim em i bin pilai wantaim Raiders.

Na maski Gasnier i lusim bikpela spes i stap, Cooper i bilip dispela tupela man, na Kangaroo turis, Beau Scott i gat strong i hait stap.

"Em nau, rait senta em i posisen olgeta i wok resis long en," Cooper i tok.

"I gat planti man i stap, tasol sapos mipela i ken painim rait man bilong dispela rait senta posisen, bai yumi lukim planti gutpela stail pilai neks yia."

SENIS: Gasnier givim bikpela mak long ol arapela long inapim.

The National Heart Foundation of Papua New Guinea Inc.
PO Box 158
MT. HAGEN

MESSAGE

"PERMANENT CLOSURE OF NHF KIMBE BRANCH"

The president of the National Heart Foundation of Papua New Guinea Inc. and its Committee Members wish to inform the public, business, government and non – government organizations, donor agencies and other interest groups through out Papua New Guinea that the National Heart Foundation Kimbe Branch is now permanently closed.

Please forward correspondence and queries to the following:

The Executive Officer
The National Heart Foundation of Papua New Guinea Inc.
PO Box 158
MT. HAGEN

Phone: 542 2199 or Fax: 542 2384

Authorized by:

DAVID G GUINN OBE OAM
PRESIDENT

Paia kirap long Sauten Rijen 9s

MOA long 60 tim bilong Sauten Rijen kam bung long Pot Mosbi long salens long ragbi 9s we save kam olgeta yia.

Dispela pilai i stat long Sande wik i go pinis na bai pinis long Fraide dispela wik. Plantim i kam long ol liklik ples insait long Sentrol provins.

Ol ples olsem Aroma, Tubuseria, Gabaga na Rigo i salim moa long 3-pela tim bilong long kam pilai long dispela bikpela resis bilong ol.

Maski san bilong Mosbi i kam daun wantaim strong ol dispela tim i no wari, ol strongim tim ol long go stat in-

sait long fainol bilong dispela pilai.

Ol ples stap klostu long Mosbi siti i wok long strong sait bilong na winim ol pilai bilong ol, sampela olsem i no givim sans long ol ples i kam long wei.

Insait long Pot Mosbi tu,

sampela bilong ol Sentral husat i wok na stap long siti i mekim tim bilong ol tu long winim dispela taitol.

Gren fainol bai kam long dispela Fraide avinuin na bai yumi save husat em 9s sempen bilong dispela Sauten Rijen 9s.

OI Krismas Spot Progrem

Mi gat liklik taim gen long givim sampela tok stia long ol pipel husat i go pas long plenim na lukautim ol Krismas Spots Progrem bai ol i gat inap taim, na planti ol risos bilong redi gut.

Krismas em i taim we amamas bilong en i save karamapim planti ol komyuniti bung long kantri.

Bikos long pasin bilong ol manmeri i bung, ol pipel i save plenim ol spot pilai i mas kisim bikpela taim liklik long redim olgeta samting.

Ol lain i go pas long plening, i mas kisim wok bilong ol samting olsem sikspela mun na wanpela yia pastaim long dispela progrem i kamap. I mas i gat ol risos tu olsem mani, man bilong mekim wok, na ol arapela samting bilong mekim wok.

Gutpela spot progrem bai gat olgeta dispela samting. Planti ol spot pilai i no save inapim olgeta astingting bilong en, bikos taim na ol risos tu i save sot.

Sapos yu kisim wok bilong kamapim wanpela Krismas spot progrem, long sotpela taim, na yu nogat risos, wanem samting bai kamap? Em nau, em bai ol samting i bagarap, na bai yu tromoi nating taim bilong yu.

Tasol, maski i gat inap taim na risos, sampela taim, ol samting bai no inap go stret olsem yu plenim. Em, bikos nogut i nogat inap save na eksipriens long plenim samting, na lukautim wanpela program olsem.

Mi bilip olsem ol lain manmeri i mas kisim trening na i mas gat inap save long inapim olgeta wok luksave dispela spots progrem i laik kamapim.

Olsem na i gat planti kain kain wok bilong kamap gut bai olgeta samting i ron stret. Na long ol Krismas Spot Progrem, yu nidim ol dispela samting mi toktok long en pinis, long mekim gut.

Long plenim samting longpela taim pastaim, komyuniti we dispela progrem bai kamap i mas stap insait long olgeta wok redi bilong en. Yu mas pulim ol i go insait long wok plenim bai em i halivim long inapim laik bilong ol pipel long komyuniti. Noken mekim plenim long laik bilong yu tasol. Ol sponsa bai laik mekim sampela samting bihainim laik bilong ol, na em i gutpela, bikos ol bai inapim olgeta wok bilong promotim bisnis bilong ol. Tasol, planti sponsa i orait long bihainim tingting bilong yu, long lukim ol spot pilai i kamap gut. Ol arapela sponsa olsem ol memba bilong palamen, em ol i narakain gen. Tingting ol bai go insait long wok plenim, bikos ol i laikim nem long givim samting bilong amamasim komyuniti.

Yu mas gat ol sponsa husat bai givim bikpela halivim long plenim na lukautim ol pilai. Long wanem samting yu mekim, yu mas oltaim tingim laik bilong ol.

Nau mi raitim dispela pas, yupela bai luksave olsem sampela husat i laik resis long 2012 ilekseen i stap. Plis yusim wanem kain risos ol i ken givim long halivim yu long plenim na lukautim dispela kain progrem.

Sapos yupela i laikim moa stia long dispela kain wok, yupela i ken ringim mi long 73304206 o 76880327.

Potograpa bungim Ruben Wiki

Namba wan taim, Photographer Nicky Bernard i sanap wantaim Ruben Wiki insait long wanpela stoa bilong City Pharmacy. Poto Andrew Molen.

MI save lukim pilai long TV tasol taim em pilai wantaim Canberra Raiders, mi no save spotim ol tasol taim mi lukim em save pilai wantaim spit man bilong Fiji mi save laik lukim tru ol pilai.

Taim em go na pilai wan-

taim asples tim bilong em, mi wanbel stret long lukim, tasol dispela taim ol strong bilong em bilong bipo i wok long lus.

City Pharmacy i gat taim long kisim em kam antap long Papua Niugini long mekim sampela promosen

na tu go lukim sampela skul insait long Mosbi sit.

Mi gat sans long go na sanap wantaim em na kisim piksa wantaim em taim City Pharmacy askim mipela ol media o nius manmeri long go raun wantaim em.

Ruben Wiki em trupela ragbi man na dispela i no namba wantaim em kam long Pot Mosbi na Papua Niugini, em bin stap insait long tim bilong Kiwi na kam pilai pinis long sampela longpela yia go pinis.

Gutpela Nius na Spot man i dai

WANPELA gutpela ripota na spotman i dai long Sande long wiken i go pinis, dispela man planti long yumi Papua Niugini bai save long en taim em raitim stori o taim em pilai ragbi.

Jack Metta, wanpela long olpela ripota long ol niuspepa kampani insait long kantri, em bilong Kerema tasol em bikpela Lae na pinis skul long Goroka.

Planti ol save tok Kerema bilong Lae.

Jack bin wok long wanpela olpela niuspepa ol kolim long Niugini Nius, taim em wok yet em save pilai ragbi tu, em bin makim Papua Niugini insait long Kumul tim.

Em kamap olsem spot ripota na edita tu bilong dispela olpela niuspela, spot stori em planti bai

save long nem bilong em.

Jack Metta bin stap insait long plant nius rum bilong ol niuspepa kampani bipo long em lusim tupela yia go pinis na stap tasol long haus na mekim liklik wok bilong em.

Planti ol nius manmeri bai save long em, em no save toktok planti na skul toktok bilong em long ol yangpela ripota save

helpim ol gut tru.

Jack bin wanpela bilong ol Kerema husat i strong na putim wanpela tim bilong ol Kerema go insait long Digicel kap long dispela yia.

Jack bai lusim meri bilong em na ol pikinini, ol wanwok bilong em bipo, ol gutpela poroman na ol wan tim bilong em long olgeta pilai we em save pilai long en.

Wan wik: Fonde, Desemba 8 -14, 2011.

NEW PREMIUM TUNA

DIANA

Proudly
PNG MADE

Diana Tuna cans shown: Hot & Spicy, Smoked Tuna, Barbecue Flavour.

Gavman skelim K180m long Pasifik Gems

NESENEL i makim pinis narapela K180 milian long go long wok redi long lukautim 2015 Pasifik Gems.

Minista bilong Fainens na Tresari, Don Polye, i tokim Palamen long Tunde olsem gavman i no abrus long tok promis bilong en long stretim wok redi bilong dispela bikpela rijenal pilai.

"Mista Spika, gavman i strongim tingting yet long sapotim gut 2015 Pasifik Gems. Na long soim dispela sapot, 2012 Baset i gat K180 milian long go long dispela. Em i antap long K20 milian i bin kam long 2011 Saplimen-

tari Baset. Dispela i bringim olgeta mani gavman i givim pinis, inap long K200 milian," Polye i tok.

Dispela bai namba tri taim PNG i lukautim Pasifik Gems, na Mista Polye i tok gavman i laik mekim dispela gems, namba wan long olgeta bipo.

Mani gavman i skelim long baset bilong 2012 bai go long sapotim wok konstrak-sen bilong ol nupela bilding bilong lukautim ol spotman-meri long Yunivesiti bilong PNG. Olgeta dispela ol samting bai go bek long han bi-long yunivesiti bai ol sumatin i ken yusim, biahin long ol pilai i pinis.

Inside P30: Nrl nius

Inside P31: Nius na Spot man dai

Sauten Rijen 9s salens

Sauten Rijen 9s kala, Pilaia bilong Tups Doks traum long brukim banis bilong Baruni. Baruni winim dispela gem bilong ol. Poto Nicky Bernard.

Johnston's Pharmacies

For First Aid Kits. Red8 Body Bulk Protein Supplements. Thompson Vitamins, Bandages, Strapping Tape, Mouth Guards.

All Sport and First Aid requirements.

P.O.Box 1066 Boroko.
Phone 325 3185. Fax 325 0190.
Email sales@johnstons.com.pg."