

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Nama 2103 Disemba 24 - Janueri 7, 2015 32pes

Dispela wik
BAMPA ISU!!
Krismas Saplimen
Rivi bilong yia 2014

20% OFF
ALL CURRENT STOCK
PLUS 5% EXTRA
WILL APPLY
FOR PURCHASES
OVER K20,000.00

C E HARDWARE

2014 END OF YEAR SALE. NOV 1 - DEC 31
WE NEED SPACE FOR OUR
NEW STOCK IN 2015
HURRY WHILE STOCKS LAST

MAKE SURE YOU
BUY GENUINE
PRODUCTS
TO PROTECT
YOURSELF
AND YOUR
CLIENTS

C.E HARDWARE SELLS ONLY GENIUNE PRODUCTS

Meri Krismas

na

Hepi Niu Yia Olgeta!

Amamasim dispela bikpela
de bilong yumi, stap wanbel
na lukautim yu yet!!

Wanpela nait long Betlehem...
Wanpela pikinini mama i karim....

Dispela wik Bampa isu i kamap we i soim tupela pepa long wanpela isu tasol. Krismas saplimen na lukluk bek long yia 2014, ol hevi na ol gutpela samting i kamap insait long gavman, bisnis na komyuniti bilong yumi... Wantok Niuspepa i tok Hepi Krismas na Niu yia 2015 long yu-pela olgeta na stap gut long dispela de bilong amamas na lukim yu gen long neks yia 2015!
GOD BLESS!!

TOKSAVE!
Word Publishing
opis bai pas long
Disemba 24, 2014 na
bai op gen long
Janueri 5, 2015.

TAMPARA!

Air Niugini is proud to resume services to Arop, Kieta.

3 Weekly Flights - Tuesday, Thursday and Saturday.

Effective
20th December
2014

Air Niugini

www.airniugini.com.pg

EXCLUSIVE CARRIER FOR THE 2015 PACIFIC GAMES

Call Toll Free on **180 3444** or contact your nearest Air Niugini Travel Centre or Travel agent for further details. Schedule - Tue & Sat: Pom-Kie (direct), Thu: Pom-Kie (via Rabaul).

Toktok bilong Krismas

I kam long Katolik Bisops Konfrens bilong Papua Niugini na Solomon Ailans
Ofis bilong Jenerel Seketeri

Krismas na olgeta amamas bilong Krismas. God i kamap olsem man long sevim ol pipel bilong dispela graun. Yumi amamas long mama i karim Jisas.

Jisas Krais i kamap long famili bilong dispela graun long famili bilong Jiu. Em laikim famili i mas gutpela insait long laip na sindaun bilong yumi. Yumi ol pipel bilong Papua Niugini mas tok tenkyu long God long givim yumi gutpela famili long ol ples na wanem hap yumi stap. I mas gat rispek long ol papamama na ol bikman bilong yumi. Ol papamama na ol wantok save lukautim ol pikinini. Olsem Kristen yumi gat Baibel na Pasin Kristen i stap...

Tasol long dispela taim nau we i gat televisen, intanet na mobail pon, ol gutpela pasin na tingting i wok long bagarap. Ol pasin nogut i wok long kam insait nau. Ol papa na mama mas lukautim gut ol pikinini bilong ol long gutpela pasin na Kristen pasin.

I no longtaim i go pinis yumi bin gat wanpela bikpela hevi namel long ol polisman na ami bilong yumi long Pot Mosbi. Ol publik i yusim dispela sans long brukim ol stua na kisim ol samting nabaut. Plantim manmeri long Mosbi siti i stap wantaim pret. Dispela em i no stret. Krismas em taim bilong amamas na bung wantaim namel long ol pipel husat i stap insait long pasin

bilong kros. Yumi prea olsem dispela kain hevi namel long ol polis na ami i no ken kamap gen long bihain taim. Ol i mas mekim wok bilong ol olsem ol lo man.

Pasin bilong dring bia na spak i bikpela samting insait long Papua Niugini. Olsem na i gat planti trabel na hevi i save kamap bikos long pasin bilong dring na spak.

Sampela provins i luksave long dispela hevi na ol i stopim bia long provins na sampelea i putim sampela kain stop na kontrol long dring na salim bia insait long provins. Dring wantaim gutpela pasin na tingting. Larim gutpela sindaun na amamas i kamap long dispela Krismas.

Hepi Krismas long yu na ol famili bilong yu.

Fr. Victor Roche, SVD

Krismas presen bilong ol turangu pikinini

Ol pikinini long ol setelman insait long Motu Koitabu ples na Nesenel Kapitol Distrik (NCD) bai lukim muvi (piksa) long Vision City long olgeta Krismas.

Opis bilong Gavana aninit long NCDC Ivens Divisen i

kamapim dispela olsem samting bilong mekim long olgeta Krismas taim.

Dispela em namba wantaim long kamapim kain program olsem long givim sans long ol pikinini insait long ol Motu Koitabu ples na NCD

long lukim piksa long Paradise Cinema.

Bosmeri bilong Paradise Cinema Esther Gegelagi i tok moa long 20 krismas i pinis na nau yumi gat cinema hia long Papua Niugini.

"Plantim pikinini i no inap

save long dispela na tu planti i no inap kam bek na lukim gen muvi olsem na em gutpela sans tru Gavana Parkop i givim long ol.

"Mi laik wok klostu wantaim NCDC long strongim dispela program i go het yet long neks yia na moa", Mis Gegelagi i tok.

Dispela em namba taim tru bilong planti ol pikinini long lukim piksa insait long cinema na ol i amamas tru long Gavana long givim ol dispela sans.

Dispela program i bin ron long Disemba 2 i go inap long Disemba 16 na ol pikinini i laikim stretim.

Gavana Powes Parkop i

Iusim opis tu go lukim piksa wantaim ol liklik mangi long las wik Tunde.

Moa long 500 pikinini insait long siti i bin stap insait long dispela program we NCDC i kamapim.

Olgeta mak olsem 40 go 60 pikinini save go long Paradise Cinema olgeta de long lukim piksa taim dispela program i stat.

Gavana Parkop i mekim bikpela tok amamas igo long City Pharmacy Limited (CPL) husat em papa bilong Paradise Cinema long mekim dispela program i kamap long dispela mak we i amamasim ol pikinini.

Dispela em stat tasol na

sapos ol pikinini na papamama i laikim orait yumi ken mekim gut na ranim gut long neks yia we moa pikinini insait long siti na ol asples Motu Koitabu ken kam lukim piksa, Gavana i tok.

Wanpela mama bilong Morata husat bin kisim ol pikinini bilong em go lukim piksa long sinema i mekim bikpela tok amamas tru go long Gavana Powes Parkop long kamapim dispela samting we i amamasim planti pikinini stret.

Ol pikinini long striit bilong mi i pulap long amamas stret long kam lukim pikinini long Paradise Cinema, meri ya i tok.

Gavana Powes Parkop na Fada Krismas i amamas long lukim muvi ol kolim Penguin wantaim ol mangi bilong Morata long Paradise Cinema long Vision City Megamall.

Amamasim Krismas wantaim gutpela sindaun na rispek long ol arapela

Ektng Asisten Komisina bilong Polis (ACP) Momase Sif Suprintenden Nema Mondiai.

BOS bilong polis long Momase i singaut long ol pipel bilong Momase rijon long amamasim dispela krismas taim wantaim gutpela pasin na rispek long ol arapela manmeri.

Ektng Asisten Komisina bilong Polis (ACP) Momase Sif Suprintenden Nema Mondiai i mekim dispela krismas toktok go long ol manmeri olsem polis bai go aut long ful fos long karimaut wok bilong ol long lukim olsem olgeta manmeri amamasim krismas taim wantaim gutpela pasin na soim rispek long ol arapela.

"Dispela em wanpela taim we olgeta lain save bung long olgeta kona bilong kantri na amamas wantaim narapela narapela. Em taim bilong bungim narapela gen, mekim ol nupela plen long ol yia i kam. Olsem na long mekim ol samting i kamap gut olgeta pipelmas lukautim narapela narapela.

"Taim yupela amamasim dispela bung wantaim, yupela mas rispektim arapela husat tu i laik amamasim dispela krismas. Olgeta amamas mas kamap insait long banis bilong yupela strelt,"em i tok.

Ektng Divisenel Komanda bilong Momase i tok ol polisman na meri insait long rijon bai was gut tru long olgeta samting i kamap na ol bai mekim patrol long striit na tu long ol arapela pablik eria long lukim olsem olgeta samting i ron gut na no gat trabel nabaut.

"Ol polis sif insait long rijon wantaim ol Lae Metropoliten Komanda i mekim plen pinis long wanem kain operesen ol polis manmeri bai karimaut long dispela taim.

"Em nomol wok bilong polis long bikpela de olsem Krismas we ol save kam aut long striit. Olsem na laik askim olgeta gutpela manmeri long soim rispek long ol polis manmeri na stap gut. No ken mekim trabel, "em i tok.

Em i mekim tok amamas go tu long ol bisnis haus insait long Momase rijon na ol lain husat bin sapotim tru wok bilong polis insait long 12-pela mun i kam.

Em i mekim bikpela tok amamas go tu long ol polis manmeri insait long Momase rijon long gutpela wok ol bin mekim long 12-pela mun i kam inap nau.

"Dispela yia i bin hatpela yia long yumi tasol wantaim sapot na helpim bilong yupela long wok polising, yumi bin ranim gut wok na ol samting long dispela yia i kam.

"Mi laik tok Bikpela Meri Krismas go long yupela na ol famili na lukluk long gutpela yia 2015," Mista Mondiai, ektng Asisten Komanda bilong rijon i tok.

Metropoliten Supritenden bilong Lae, Mista Iven Lakatani i sekim ol polisman bilong em long wanpela pereid long Lae long dispela yia.

'Tis the season to be jolly, What have you planned for this season? **Family feasts, Gifts, Travel Expenses?** Make this **season** merrier with a

BSP PERSONAL LOAN

- ✓ 100% unsecured loan
- ✓ Flexible repayment terms
- ✓ Loan up to K50,000
- ✓ Quick approval

320 1212 / 7030 1212 - 24/7
servicebsp@bsp.com.pg
www.bsp.com.pg [f](#) [t](#)

Official Sponsor of the 2015 Pacific Games

Taim Jisas i kam, yumi no ken abrus

JISAS KRAIS i bin kamap long Krismas De tasol no gat man i luksave bikos ol ting em bai kam long bikpela lait long klaut, klaut bai pairap, graun bai guria, nois bai kamap long heven. Tasol mama Maria i karim em isi tasol long Bethlehem olsem liklik man nating olsem yumi.

Olsem na dispela em bikpela mining bilong krismas we yumi ol Kristen manmeri long dispela graun i tingim kamap bilong Jisas Krais olsem liklik bebi mama i bin karim em long dispela graun.

Jisas em pikinini bilong God na em stap long Holi ples wantaim Papa God tasol em bin kamap olsem man bilong dispela graun bi-hainim laip yumi olgeta bin kamap long en we mama i karim we mama i save karim yumi.

Kamap bilong Jisas long dispela graun em i no kamap nating. Stori i stap pinis long olpela Buk Baibel we ol profet i tokaut pinis olsem wapelala King bilong Judia bai kamap na em i kam bilong sevim ol pipel bilong em long sin.

Ol lida long sait bilong gavman, sios na ol pipel bilong Isrel o Judia na Palestin ol save long dispela tumbuna stori o toktok bilong ol

Profet olsem na ol bin putim was tu long dispela de i stap.

Long dispela as tripela saveman bin kam olsem long Is long sait bilong Arab na Afrika bikos ol tu i save long dispela histori o stori na ol putim was i stap na taim ol i lukim

narakain sta olgeta long skai, wantu ol save pinis olsem em taim bilong dispela bebi King i kamap nau.

Olsem na ol tripela i pulapim ol presen na ol kago na stat wokabau long longwe rot long go lukim dis-

pela King ol Profet bin tokaut pinis long en.

Ol laik lukim dispela King long ai bilong ol stret long soim olsem promis bilong God long ol Profet i kamap tru na ol i ken amamas long dispela. Ating planti lain bin wet go na dai pinis tasol dispela tripela bikman i laki tru long stap laip yet na ol lukim stret King Jisas i bon.

Olsem na kamap bilong bebi Jisas long Betlehem i no kamap nating bikos planti manmeri i puitm was long dispela taim tasol bikpela samting em ol i no ting olsem em bai kamap long haus bulumakau o banis bilong ol enimol.

Ol ting em Holi pikinini bilong God na ating em bai kam ples klia long skai we olgeta manmeri bai lukim bikpela lait na klaut bai op na pairap na em bai kam. Dispela tingting bilong planti manmeri i popaia tru olsem na ol i no redi na stap.

Tripela man tasol i lukim na ol bin go lotu long em na givim presen long em. Ol wasman bilong sipsip na kau i lukim na ol tu go lukim em.

King Herod tu i save olsem dispela King bai kamap olsem na em mekim rot blok na sekim ol manmeri laik go long we.

Taim tripela saveman bilong Is bin kam em tokim ol long go na sapos ol lukim orait kam tokim em tu bai em ken go givim presen bilong em. Tingim King Herod em gat save pinis long dispela stori olsem na em no laikim wapelala King nabaut bai kamap na kisim ples bilong em o ol pikinini bilong em olsem na em yusim pawa na posisen bilong em long kilim planti

pikinini long dispela taim. Tasol yumi save olsem pikinini bi-long God i kam wantaim pawa na glori olsem na no gat man i lukim o holim em wantaim papamama bi-long em Maria na Josep long dispela taim ol bin ronawe go.

Olsem na yumi ken lukim olsem i kam bilong Jisas Krais long dispela graun i no samting nating. Stori i stap pinis long bipo we ol Profet bin tokaut pinis na ol gavman na sios lida na Isrel pipel i save na putim was i stap. Tasol ol abrusim em long mak ol ting bai em i kam long en.

Jisas Krais i kam olsem man nat-ing bilong dispela graun. God Papa i daunim em yet tru na salim pikinini bilong em kam daun long graun olsem wapelala man nating tru no gat namba bilong em.

Dispela i soim yumi tru long pasin bilong daunim yumi yet na no ken apim nem na tok, mi ya, mi stap na yu stap, yu no fit long mi na kain olsem.

Klaut i no pairap na bikpela lait na ol ensel i no mekim musik long olgeta wol i lukim, no gat. Isi tasol dispela Holi man i kamap pinis. Em daunim em yet tru olsem na yumi lukim dispela piksa na skelim laip na pasin bilong yumi. Yumi mas daunim yumi yet.

Tingim, yumi mas was gut long laip na sindaun bilong yumi olgeta de. No gut yumi no lukim na yumi abrusim Jisas Krais taim em kam bek.

Yumi mas redi na was gut na wetim Jisas bai kam bek long kisim yumi.

Marimari Luteran sios kisim krismas presen long Praim Minista

Oi Luteran kongrigesen bilong Marimari haus lotu long Gordons long Mosbi i kisim wan-pela bikpela krismas presen tru i kam long Praim Minista bi-long Papua Niugini Peter O'Neill long Sande las wika.

Praim Minista Peter O'Neill i bin lotu wantaim ol Kristen manmeri bilong Marimari Luteran sios long Gordons long Sande insait long wan-pela bikpela fan reising presentesen bilong em go long sios.

Moa long 500 manmeri i bin amamas tru long Praim Minista i tokaut long givim K5 milien i go long fen reising wok bilong wokim nupela haus lotu bilong Marimari kongrigesen long neks yia 2015. Antap long dispela em bai givim K100,000 bi-long em yet olsem sapot bilong em long dispela wok bilong wokim haus lotu. K5 bilien bai i kam long sios sapot program we gavman i save makim long helpim ol wok bilong sios insait long kantri.

Mista O'Neill i tokim ol manmeri olsem sios na wok bilong skulim ol yangpela bilong yumi long edukesen em bikpela

samtina. Sios na Edukesen em bikpela samting long kamapim gutpela sindaun na gutpela kantri long bihain taim.

Olsem na long dispela as gavman i sanap klostu long sapotim ol wok bilong sios na edukesen insait long kantri long lukim olsem tupela sevis ya i wok gut long sevim ol pipel bilong yumi.

Marimari haus lotu long Gordons em wapelala olpela haus lotu tru insait long Mosbi siti we ol bin wokim long 1964 na em stap olsem tasol i kam inap nau.

Dispela haus lotu i lukim planti Luteran manmeri i kam na go na kamap ol bikpela bikpela save manmeri long gavman, bisnis, kantri na ovassis tu. Tasol ol samting long haus lotu i wok long go olpela na tu em no inap long lukautim bikpela namba bilong ol manmeri long dispela taim.

Nupela haus lotu ol disain makim pinis bai holim olsem 1200 manmeri long wapelala Sande lotu na em bikpela spes inap long lukautim ol manmeri i kam long lotu.

Dispela fan resing bilong

painim na mekim mani bilong stretim haus lotu em ol mama grup i go pas long mekim.

Ol dispela mama grup i bin statim dispela fan resing wok sampela taim i kam inap long dispela Sande we Praim Minista bilong PNG i mekim bikpela tok amamas go long ol na tokaut long dispela K5 milien helpim.

Ol kongrigesen bilong Luteran sios i bin statim fan resing wok bilong dispela projek klostu foapela krismas i kam inap long nau.

Ol i lukluk long kamapim mani mak olsem K5 milien bi-long wokim haus lotu. Bikos long dispela fan resing wok, ol manmeri i save bruk go bek long wan wan distrik bilong ol olsem Hagen, Simbu, Goroka, Yabim, Kote, Madang na ol arapela distrik insait long Papua Niugini we Luteran sios i stap.

Dispela em trupela krismas presen i kam long Praim Minista bilong Papua Niugini Peter O'Neill i go long ol kongrigesen manmeri bilong Marimari Luteran sios long Gordons long Mosbi.

Krismas na Nu Yia holide

Olgeta pablik sevens insait long Papua Niugini bai kisim wan wika holide wantaim famili bilong ol. Dispela em toksave i kam long opis bilong Dipatmen ov Pesenel Menesmen long las mun.

Krismas na Nu Yia holide bai stat long Trinde 24 Disemba long belo taim we ol wokmanmeri bai wok hap de tasol long dispela taim na pinis long Jenuari 2 2015. Olgeta pablik sevens bai go bek long wok long Monde 5 Jenuari 2015.

Wednesday 24 December 2014	Working day to lunchtime (half day for travel and shopping)
Thursday 25 December 2014	Christmas Day, Public Holiday
Friday 26 December 2014	Boxing Day, Public Holiday
Saturday 27 December 2014	Weekend, Day off
Sunday 28 December 2014	Weekend, Day off
Monday 29 December 2014	Christmas/New Year shutdown, Day off
Tuesday 30 December 2014	Christmas/New Year shutdown, Day off
Wednesday 31 December 2014	Christmas/New Year shutdown, Day off
Thursday 1 January 2015	New Year's Day, Public Holiday
Friday 2 January 2015	Christmas/New Year Shutdown, Day off

PIH Saveman Nias

"I kam long Pacific International Hospital Port Moresby"

Ph: 323 4400 Textline 7155 8866 Website: www.pih.com.pg

**Merry Christmas
from the PIH family!**

Merry Christmas and Happy New Year from Pacific International Hospital!

Come January 2015, Pacific International Hospital shall begin a new chapter in health care in Papua New Guinea, opening its new hospital at 3-Mile Taurama in Port Moresby. A fitting start to the new year, with 2015 being the 40th anniversary of PNG independence.

In this new ultra-modern hospital, what was once and never before available in PNG is now regularly accessible right in Moresby! Aspects like: the first Cath Lab in PNG, making it possible for cardiac procedures like diagnosis through Angiograms, and treatment through emplacing stents without open heart procedures with Angioplasty. Another is PNG's first Magnetic Resonance Imaging (MRI) facility, making diagnosis of soft tissues (like muscles) through fine resolution images possible.

Even with Christmas now upon us, there were more people at the PIH Christmas Party as new specialists from abroad came into PNG to be part of the PIH team in time for the launching of the new services. They include Dr. Omprakash Sharma, a cardio-thoracic surgeon for treatments of heart conditions; Dr. Sudesh Subedi, a vitreoretinal

surgeon to work on major eye ailments; Dr. Vandana Sharma, whose last posting before going to PNG was as a chief cardiac anaesthesiologist. Also just arrived is Mary Emmie Salvador who is the new director of nursing. And list goes on...

This only goes to show PIH's commitment to its tag line of "delivering advanced healthcare". In fact, the MRI machine and Cath Lab facility, both from the renowned Philips company, are now installed in the new hospital and ready to get going.

With this upcoming launching, there is little need for Papua New Guineans to go all the way abroad to seek treatment. They can now be treated right here in PNG!

The year 2014 saw many firsts for Pacific International Hospital, and highlighted how it is gearing up for the upcoming new hospital.

■ This PIH Saveman page you are reading through was the first weekly regular feature release of health-related news for PIH. Others followed suit, and these regular media platforms became an important link with the public.

■ Pacific International Hospital

got its ISO certification. It is now ISO 9001:2008 certified, meeting the very stringent qualifications to get such certification and undergoing the exhaustive documentation necessary to be considered for such.

■ PIH began coordination and got certification for its laboratory to be a participant in the Royal College of Pathologists of Australasia – Quality Assurance Programs (RC-PAQAP)

■ 7155-8866. Our PIH text line. It proved to be a valuable tool in getting inquiries and feedback, and played a key role in getting information about potential patients for Operation of Hope

■ Awareness projects began to have a bigger following and also have extensive tri-media coverage. The TB awareness done in March 2014, in coordination with NDOH, in hindsight, now seems to be one of the precursors to the current ramped-up awareness campaign for TB awareness.

■ An awareness activity solely organized by PIH is the international awareness walk on women's cancers, called Globeathon, which

was held on 28 September and generated a lot of response from the public. The event was attended by no less than the Gov-Gen of PNG, & Lynda Babao O'Neill, the Indian Ambassador, Dadi Toka Jr of the cancer foundation, and even Tura the Kokomo, official mascot of 2015 Pacific Games.

■ Diabetes awareness was also supported with screening and a walk held on Nov. 15

■ The early November signing with NCSL made PIH part of the Value-Back offer, which means that Nasfund members who are part of NCSL may now take out loans in order to pay for treatments at PIH. What's more, they will even be given a discount when they get their quotation for the hospital's services.

■ The year ended with the very heart-warming Operation of Hope, the first time for this U.S.-based charity to go to PNG and have their volunteer surgeons do cleft palate and cleft lip surgeries for free. The visiting Americans, who came to PNG at their own individual expense, were thoroughly impressed by how well Pacific International hospital had prepared for Operation

of Hope, and cited that in 25 years of existence of Operation of Hope, never before had they arrived in a country for the first time and seen such preparations done for them by the host hospital.

PIH had to block-off the use of its operating theatre in order to do the surgeries, which went over the count of 30 the American group had pegged as the maximum they could do.

Sponsors came on board, like Rio Tinto, Brian Bell, Airlines PNG, Hotel Hodava, RH, Angau Memorial Hospital Lae, and Governor of West New Britain, to make it possible for children from all over PNG to make it to POM for the operations.

Best of all, a structure and network now exists that will make it easy for Operation of Hope to be held again. Then group has vowed to return, most possibly in October 2015.

Operation of Hope exemplifies how in the coming new year the people of PNG can expect from Pacific International Hospital a continuing intensification of its thrust to "delivering advanced healthcare," and one that is right here... a hospital all the nation can be proud of on its 40th year as an independent state.

Merry Christmas to all who make it possible for over 30 children to smile this New Year!

Pacific International Hospital:
4-Mile (Boroko bus stop)
- 323 4400,
Specialty Clinic (3-mile)
311 3000
Vision City - 310 0485
Website: www.pih.com.pg

Operation of Hope was supported by:

**Text line
7155 8866**

Ol nius manmeri sindaun long helt woksap

Sue Ahearn bilong Australia wantaim Steven Busin (raithan) na olgeta nius ripota long Lamana woksap.

**Esther Bralyn Wani
UPNG sumatin i raitim**

WOL Helt Ogenaisesen (WHO) i bung wantaim Nesenel Dipatmen bilong Helt (NDoh) long go pas long wanpela woksap long Helt Ripoting bilong olgeta jenelis o ol nius ripota lasik long tupela de.

Dispela woksap em bilong givim moa save long ol jenelis long ripot long helt sait. Ol WHO na NDoh i laik toksave long PNG

Midia long ol wok bilong ol long kantri na givim skul long ol helt hevi i kamap long PNG nau.

Teknikel Opisa bilong WHO, Dokta Mohammad Salim Reza, i tokim ol jenelis olsem i no gat planti infomesen o rong infomesen i ken kilim man.

Steven Busin bilong WHO wantaim Sue Ahearn husat i wanpela jenelis tisa long Australia wantaim ol dokta i bin toktok long ol jenelis i kam long olgeta provins, na insait long Pot Mosbi yet tu.

Helt risos i no balens

**Esther Bralyn Wani
UPNG sumatin i raitim**

"PAPUA Niugini Institute bilong Medikel Rises (MRI) i tok aut olsem Malaria Program long PNG em i stap wol klas nau.

Malaria Program em i wanpela tasol long kantri long bungim Milenium Dvelopmen Gol (MDG)," Dokta James Wangi i tok.

Long Disemba 9, BBC Wol Nius i tok olsem PNG i winim pait long malaria. Em i save hat long kontrolim sik malaria long wol insait long kain ol kantri olsem PNG, tasol long PNG i winim pait long sik malaria em bikpela win stret.

Olsem 5-pela krismas i go pinis, 5-pela pipel long olgeta hap ples long kantri i bin gat binatang bilong malaria long blut bilong ol tasol dispela i go daun long tupela pipel namel long 100 pipel. Dispela i bikpela win stret.

Dispela bikpela win i bin kamap bikos long Long Lasting Insektisaid Mosquito Net (LLIN) program we ol i givim aut ol mosquito net o taunam long 22 provins na 89 distrik long kantri. Insait long helpim bilong Global Fund wantaim USD 120,000.00 i bung wantaim ol narapela patna i kamapim dispela win.

"Tasol Global Fund i toksave long PNG olsem ol i no inap sapotim LLIN program. Hap mani ol i bin givim i stap yet, long dispela PNG bai lukluk long sampela provins tasol o ol bai senisim LLIN plen bilong ol," Dokta James i tok.

MRI i tok PNG i winim pait long Malaria

**Esther Bralyn Wani
UPNG sumatin i raitim**

NAMBA bilong ol pipel i save olsem ol i no helti em i liklik tasol i save yusim bikpela mani na risos bilong kantri we em i ken helpim ol pipel i gat bikpela sik. Eksekutiv Menesa bilong Pablik Helt, Dokta Sibauk Vivaldo Bieb, i soim piksa bilong dispela long woksap bilong ol jenelis o ol nius ripota i kamap long lasik long tupela de.

Namba bilong ol pipel i no save olsem ol i helti em i bikpela liklik, na namba bilong ol pipel i save olsem ol i helti i bikpela stret, tasol grap o piksa i soim olsem dispela grup pipel i save yusim liklik risos stret. Dispela i soim long grap olsem 54 pesen bilong anuel helt sekta baset ol i yusim long 3 pesen bilong ol pipel long kantri. Na 8 pesen bilong helt sekta baset ol i yusim long 93 pesen long ol pipel.

"Senis i mas kamap long model bilong grap. Yumi mas balensim dispela skel long wokim gutpela publik helt bes plening, risos alokesen, na yusim gut ol mani samting long givim strong long ol pipel long wokim ol rait disisen. Long wanem ol i ken gat gutpela laip we ol i helti, stap amamas, laipstail we ol i kisim gutpela kaikai na wokim ek-sesais long abrusim ol sik. Dispela em i stap pinis long plen bilong Visen 2050", Dokta Bieb i tok.

Long wankain taim em i tok gavman i mas luksave long ol rot, bris, ples balus, edukesen, ol lain i no gat mani na kaikai, long wanem, dispela em ol sampela samting we i save wokim ol lain hat long go long haus sik na painim sik tu. Ol pipel i mas save long stap helti long wanem, bai ol i no inap givim hevi long heli ke deliveri sistem bilong kantri we i no strong yet.

'Tis the season to be jolly, What have you planned for this season? **Family feasts, Gifts, Travel Expenses?** Make this **season** merrier with a

BSP PERSONAL LOAN

- ✓ 100% unsecured loan
- ✓ Flexible repayment terms
- ✓ Loan up to K50,000
- ✓ Quick approval

320 1212 / 7030 1212 - 24/7
servicebsp@bsp.com.pg
www.bsp.com.pg

Official Sponsor of the 2015 Pacific Games

Wantok

Lukluk bek long yia 2014

KRISMAS KADS
LONG LAIK
BILONG YU

KALSA EM MIPELA YA: Ol Momoraka Kalsa Grup manki bilong ples Toitoi long Siwai, Saut Bogenvil i hatim mambu flut long pasim 2014 skul yia long Monoitu Praimeri skul las wik. Monoitu Praimeri Gret 8 i bin mekim gut na kamap top long ol skul insait long Siwai Distrik na namba 3 long Atonomas Rijon bilong Bogenvil. Poto: Veronica Hatutasi

Singaut long gavman daunim 2015 baset

Stanley Nondol i raitim

WINMANI bilong PNG LNG bai kam daun bikos oil prais long wol maket i pundaun i go daun tru long las tupela mum na long ol wik i kam antap. Na gavman i mas lukluk bek long 2015 mani plen na stopim pasin bilong dinau wantaim tingting bilong bekim long winmani bilong ol risos olsem LNG ges na oil.

Gavman i tok em i luksave long dispela na bai mekim sampele samting long mekim inap mani long go het wantaim mani plen bilong 2015.

Tasol Oposisen lida, Don Polye na Dairekta bilong Institut bilong Nesenel Afeas, Paul Barker i tok

gavman i mas lukluk gen long mani plen bilong 2015 bikos LNG projek bai i no inap mekim inap mani.

Mista Barker na Polye i tok LNG i yusim wankain oil prais long wol maket na taim prais i kam daun LNG winmani tu bai kam daun.

Oil prais long wol maket i kam daun long 35 pesen. Na PNG Semba bilong komes i tok em i ken kam daun moa long 50 pesen long 2015.

Taim gavman i mekim 2015 baset, em i lukluk long kisim bikpela winmani bilong LNG long yusim long ol projek long 2015.

Mista Barker i tok prais bilong oil i kam daun so gavman tu i mas go bek long mani plen bilong 2015 na i mas lukluk long yusim ol mani

long ol eria olsem helt, edukesen, lo na oda na ol arapela infrastraksa long kantri we ol planti pipel bai kisim sevis.

Mista Polye i tok kam daun bilong oil prais bai daunim winmani bilong LNG na mani bilong gavman long 2015 bai sot long K1.4 bilien mak.

Em i tok sapso gavman i no mekim senis long baset na yusim mani gut, dianu bilong kantri bai go antap long 8.8 pesen na GDP resio bai go anatap long 75 pesen long 2017. Dispela em tripela taim moa aninit long Fiskel Responsibiliti Ekt.

Mista Barker i tok ol takis mani long ol winmani bilong oil em bikpela reveniu bilong gavman tasol i go daun bikos saplai bilong

Kutubu oil i bin pundaun long yia 2000 i kam olsem long nau.

"Taim LNG i stat salim ges long Me 2014, prais i bin gutpela. Tasol i go daun long las tupela o tripela mun na i kam olsem long las wik. Na dispela i kamap pastaim long stat bilong 2015," Mista Barker i tok.

Mista Barker i tok prais bilong oil i kam daun na kantri bai no inap mekim inap winmani so gavman i mas lukluk gen long mani plen bilong 2015.

Mista Barker i tok long las tupela yia i lukim gavman i yusim namel long K1.2 na K2 bilien long ol infrastraksa bilong 2015 Pasifik Gems fesiliti long Pot Mosbi.

Em i tok dispela em i no Olympik

Gems, em i Pasifik gem na gavman i no nid long yusim bikpela mani tumas long wanpela projek we kantri bai no inap mekim mani long ol dispela invesmen.

Minista bilong Fainens James Marape, na Minista bilong Treseri, Patrick Prwaitch i tok gavman i luk save long wanem samting i kamap long ol prais bilong mineral na oil long wol maket.

Tuepela minista i tok gavman i gat plen na bai go het wantaim mani plen bilong 2015. Tuepela minista i singaut long ol pipel bilong kantri long no kne pret long ol tok tok i kamaut long Oposisen lida. Don Polye long mani bai sot bikos oil prais i kam daun.

Lukluk bek long politiks bilong kantri long 2014 wantaim Stanley Nondol

PRAIM Mi Minista Peter O'Neill i pait strong na i sanap yet olsem namba wan bos bilong kantri maski planti hevi em i bungim long wok bilong em. Em i rausim Don Polye long wok bilong em olsem Minista bilong Tresari na tu sensim sampela minista insait long kolisin gavman.

Strongpela man bilong Oposisen, Belden Namah i lukim i no moa stap long wok bilong em olsem lida bilong oposisen.

Mista O'Neill i rausim namba tu bikpela kolisin pati, T.H.E Pati long gavman bilong em bihain long em i rausim Don Polye olsem Minista bilong Tresari long las yia bihain long resis toktok i kamap long K3 bilien UBS dinau long baim 10 pesen sea bilong Oil Search.

Mista Polye kwik taim kolin miting bilong oposisen wantaim 5-pela memba bilong em na tekova long lida bilong Oposisen.

Mista Namah husait bin stap lida bilong oposisen na pait agensim gavman long ol sampela bikpela pasin korapsen i no wanbel long Mista Polye wanataim ol memba bilong em i kam tekova long posisen bilong oposisen lida.

Mista Namah i tok pasin korapsen em bikpela tru insait long kantri na oposisen em bin lidim long 3-pela yia i wok long pait hat na em i laikim nupel lida Don Polye long mekim wankain wok long pait agensim ol bikpela pasin korapsen.

Mista Namah i tok "Don Polye i kisim posisen bilong oposisen lida long rot i no stret. Em inap larim em kisim tasol em mas pait long pasin korapsen. Sapos em (Polye) i lusim ol pait mi bin go pas long en bai mi singaut long em long floa bilong

Nupela oposisen: Polye kisim lida na givim deputi long Sam Basil. Fail foto

palamen long sindaun."

Ol sampela bikpela disisen bilong gavman Mista Namah i salensim em, Asailam Sika long Manus we nau i stap long kot, 30 mun marimari taim bilong vot nogat bilip agensim praim ministra na K71.8 milien pemen i go long Paraka loya.

Mista Namah i tok, Don Polye i stap insait long K71.8 milien pemen i go aut longol lo kampani na em mas noken lusim dispela pait.

Ol – 8 pela memba bilong T.H.E Pati stap yet long gavman na 4-

pela i holim poissien bilong ministra. Mista Namah i tok T.H.E Pati em stap yet wantaim gavman bikos lida bilong NGI, Leo Dion em bilong T.H.E Pati na stap Deputi Praim Ministra.

Narapela em, memba bilong Sohe, Delialah Gore, Minista bilong Komyuniti Dvelopmen na Benjamain Poponawa, Minista bilong Leba.

Mista Namah i tok em bin lidim liklik Oposisen memba na makim 8 milien pipel long pati agens korapsen long las tri-pela yia.

Bihain long Mista Polye i kisim makim bilong oposisen lida em i makim memba bilong Bulolo, Sam Basil olsem Deputi bilong em na tokaut long sampela polisi bilong Oposisen.

Mista Polye i tok em bai pait hat na kamap was dok long gavman bai mekim wok stret long givim gutpela sevis long ol pipel long stret-pela rot.

Long wankain taim, Oposisen i lukluk long senism O'Neill gavman na i gat bikpela bilip olsem kolisen gavman bai bruk klostu taim na

Hamas gavman i givim long wan wan provins long 2015 mani plen

PROVINCES	AMOUNT IN MILLION OF KINA
FLY RIVER PROVINCAL GOVERNMENT	121,046.8
GULF PROVINCE	93,263.3
CENTRAL	179,154.4
NATIONAL CAPITAL DISTRICT	62,334.3
MILNE BAY	160,045.0
ORO	85,411.3
SOUTHERN HIGHLANDS	225,405.6
ENGA	172,518.2
WESTERN HIGHLANDS	189,163.9
SIMBU	200,502.6
EASTERN HIGHLANDS	260,544.6
MOROBE	334,799.1
EAST SEPIK	225,584.9
SANDAUN	171,530.2
MANUS	68,698.5
NEW IRELAND	127,605.5
EAST NEW BRITAIN	169,479.5
WEST NEW BRITAIN	108,877.4
ATONOMOUS BOUGIANVILLE GOVT	299,358.2
HELA	96,652.6
JIWAKA	94,762.2
MADANG	242,753.8
GREN TOTAL	3,689,491.8

AMAMAS: Olpela Oposisen lida Belden Namah i i sekanim Julie Soso long joinim oposisen grup.

GUT TAM: Peter O'Neill i Praim Minista na Belden Namah i deputi.

singaut long Nesenel Alaiens Pati long kamaut.

Ol toktok i kam aut long gavman olsem, sapos Praim Minista O'Neill i lus long Lidasip Traibunel kot, bai Nesenel Alaiens Pati i bung wantaim oposisen na kamapim nupela Praim Minista.

Insait man i tok sapos dispela i kamap, ol i lukluk long lida bilong Nesenel Alaiens Pati, Patrick Pruaitch olsem kendidet bilong praim minista.

Nupela Oposisen lida, Don Polye na T.H.E Pati i tok ol i gat bikpela bilip olsem O'Neill gavman bai punداun na i no inap stap long pawa yet inap 2017.

Oposisen lida, Don Polye na T.H.E Pati lida bilong Sauten Rijon, Mark Maipakai i tok, long lukluk bilong ol na wanem samting i kamap long gavman bilong O'Neill, taim bilong senis i kamap klostu.

Mista Polye i tok planti asua i kamap long gavman tasol ol memba bilong palamen i stap yet long gavman. Tasol i gat taim bilong em i stap na em kam klostu.

Mipela askim PNG Pati lida Belden Namah sapos i gat sampela politikel muvmen i kamap long senism sia bilong Praim Minista bikos lida bilong T.H.E Pati, Don Polye i kwiktaim tekova long posisen bilong oposisen lida we Mista Namah i holim long las 3-pela yia.

Mista Namah i bekim olsem, dispela em namba gem, sia bilong praim ministra i no bilong oposisen lida o husait pati i gat bikpel namba. Em i tok sapos i gat planti grup long fomim gavman na wanpela grup i gat 50-pela memba na ol nidim 6-pela, na wanpela i gat 6-pela memba i laikim sia bilong praim ministra i ken kisim.

Lukluk I go het long ol salens bilong 2015

Neks wika bai yumi rausim olpela yia i go na amamasim nupela yia 2015. Nupela yia em i taim bilong skelim yumi wan wan na pasim tingting long kamapim gutpela senis long laip bilong yumi.

Planti manmeri bai promis long lusim ol pasin ol i pilim i no helpim laip bilong ol. Ol kain pasin olsem smok, kaikai bua, dring bia o lusim pasin bilong kros tumas na ol arapela kain samting olsem.

Olgeta yia yumi yet o ol pren na wantok i save mekim ol kain promis olsem. Sampela i save strong na bihainim ol promis bilong nupela yia, tasol planti bilong yumi i save punaudau bihain long sampela de o wika mun na go bek gen long ol dispela pasin yumi laik rausim.

Wankain olsem yumi laik senisim laip na bihainim stretpela rot long 2015, kantri tu i mas sanap strong long kamapim tru ol promis bilong 2015.

PNG i laki tru long gavman bilong kantri i strong na kamapim planti ol gutpela wok na program bilong kamapim ol bikpela wok long dispela nupela yia 2015 na ol arapela yia i kam bihain I gat bikpela developmen long ol rot, bris na haus i kamap long Mosbi na Lae siti na long Hailans.

Gavman i makim bikpela mani tru long edukesen, helt, lo na oda bikos em i laik lukim olgeta provins i mas lukim gutpela senis i kamap long laip bilong ol pipel. Na em i wok bilong ol

politisen long kamapim wok na bringim senis go long ilektoret na provins bilong ol. Plant i lida bilong yumi i save mekim gutpela wok long helpim ol pipel bilong kantri. Wankain tu long ol pablik sevan. I gat planti ol gutpela wokman na meri bilong gavman husat i mekim gutpela wok, na i gat ol dispela sleek lain husat i no fit long wok.

Yumi lukim planti ol ovasi kampani i kam wok bisnis long kantri. Ol ovassis kampani i kisim planti bikpela kontrak long Mosbi na Lae. I gat ol kampani bilong painim pis tu i putim ai nau long Lae we gavman i kamapim bikpela bris pinis. Ol pis

kampani i laik strongim wok bilong kisim pis long solwara na kamapim bikpela atun bisnis long Lae. Dispela i gutpela nius bikos moa mani bai i ken kam insait long kantri.

Hia long PNG yet, ol liklik na namel sais bisnis (SME) i gat gutpela sans long gro na strongim ekonomi bilong kantri tu. Gavman i luksave long ol liklik bisnis na strongim wok bilong minista i bosim dispela wok long kamapim rot bilong helpim ol liklik bisnis. Ol benk tu i luksave na i kamapim kain kain prodak na sevis nau long mekim isi long ol pipel i kisim liklik dinau long kamapim bisnis.

Ol dispela samting i ken kamapim ol gutpela senis na mekim sindaun bilong yumi i kamap gut. Tasol i gat planti bikpela wok yumi ol pipel bilong kantri tu i mas mekim long helpim yumi yet.

Namba wan bikpela samting em long luksave olsem populezen bilong kantri i bikpela tumas long ol taun na siti. Ol samting i sot bikos i gat moa manmeri nau husat i nidim ol sevis bilong gavman. I gat moa pikinini i go long skul tasol i no gat inap klasrum o tisa o buk na arapela samting bilong skul. Wankain tu long ol haus sik. Marasin i sot, ol dokta na nes i sot, ol bet i sot na i go moa yet.

Ating sapos yumi skelim gut mani na sevis i go long ol provins husat i sot long ol samting, bai ol pipel i no inap pulim lain i go painim gutpela laip long taun. Dispela em sampela samting ol lida i mas luksave na stretim nau.

Neks yia em i taim bilong makim 40 yia bilong independens na yumi ken skelim developmen i bin kamap inap nau na tokaut sapos yumi kamap klostu long mak o nogat. Sapos yumi abrusim mak orait, sti aim kantri i go bek gen long rot. I no gat narapela man bai kam na soim rot long yumi, ol pipel tasol i ken kamapim gutpela senis.

I tru ol kain developmen yumi wok long lukim i no inap amamasim olgeta manmeri long kantri. I gat planti komplen tu i wok long kamap.

Tasol i gat planti moa gutpela samting i kamap long PNG insait long las 10-pela yia.

Sapos yumi sanap strong bai yumi ken sti aim developmen i go long gutpela rot we i no inap bagarapim sindaun bilong ol pipel. Yumi ken stat nau long skulim gut ol pikinini na yut bilong tude husat bai go pas long kantri bilong yumi long bihain taim.

Gavman i makim kos nau long karim kantri i gohet.

Yumi no ken pasim wok na kamap olsem anka na pulim kantri i go daun. Mobeta yumi opim tingting na makim gut kos long winim ol salens bilong 2015.

O'Neill gavman na salens bilong 2014

TAIM Gavman bilong Peter O'Neill bin kisim opis long 2012 ol i taitim namba bilong ol stret we em bin gat samting olsem 70 memba bilong palamen olgeta long ranim kantri we O'Neill gavman no gat wari bikos Oposisen i no inap salensim ol wantaim namba long floa bilong palamen.

Pati bilong O'Neill em Pipels Nesenel Kongres (PNC) na olgeta arapela memba bilong ol pati o long Oposisen i wok long go insait long joinim PNC husat i go pas long gavman long dispela taim i kam. Namba bilong Oposisen i wok long go daun isi isi inap ol bin stap wantaim tripela memba tasol em memba bilong Rabaul Dokta Allan Marat, memba bilong Bulolo Sam Basil na memba bilong Vanimo Grin Belden Namah.

Namba na strong bilong gavman

Pati bilong Belden Namah ol kolum PNG Pati bin gat moa long 10-pela memba i bin winim 2012 nesenel ileksen na go long palamen tasol ol no gat inap namba olsem na ol bin kamapim Oposisen grup. Tasol taim wok long ron na ol memba bilong PNG pati i stat long lusim pati na go joinim gavman sait. Sampela memba bilong PNG pati husat bin lusim pati na go joinim gavman bilong O'Neill em memba bilong Goilala Daniel Mona, memba bilong Kundiawa Tobias Kulang, memba bilong Huon Galp Ross Seymour, memba bilong Bogenvil Lauta Autoi na ol arapela moa. Dispela i lukim namba bilong Oposisen bin go daun stret wantaim tripela memba tasol. Oltaim Oposisen lida Belden Namah long dispela taim i save tok olsem gavman

biong Peter O'Neill i yusim Disip Sapot Impruvmen Program (DSIP) mani long pulim ol memba go joinim gavman sait. DSIP mani em K10 milien long wapel yia na olgeta memba laikim dispela mani mas kam long han bilong ol bai ol ken mekim wok long ilektoret bilong ol wantaim. Sapos ol memba i no mekim wapel samting bai ol i lus nugut tru long 2017 nesenel ileksen olsem na dispela DSIP mani em bikpela samting long olgeta memba long kisim na mekim wok bai ol pipel i pilim, lukim na wanel. Politiks em sapos yu mekim samting em ol pipel bai luksave long yu. Sapos yu toktok tumas na no gat eksen em ol pipel tok yu mauswara man tasol.

DSIP mani

Distrik Sapot Impruvmen Program (DSIP) em mani ol memba save kisim long wan wan yia long mekim ol wok insait long distrik bilong ol. Mak bilong dispela mani em K10 milien na planti i save putim was tru long dispela mani bikos ol mas mekim wok long ilektoret bilong ol. DSIP mani save go daun long Distrik Treseri we ol kaunsel presiden wantaim ol arapela kaunsel memba na memba save bung insait long bung bilong Joint Distrik Plening na Baset Praioriti Komiti (JDP&BPC) we ol save lukim

wanem kain projek i stap na putim mani go long kirapim o mekim i kamap. Tasol nau yumi ken lukim olsem dispela DSIP mani i gat bikpela politiks gem bilong em long pulim ol memba go kam long sait bilong gavman long kisim sapot na namba bilong ranim gavman long nesenel palamen. Sapos wapel memba i no sapot tumas long gavman, bai ol no inap kisim gut DSIP mani bilong ol. Ol save pilai pilai wantaim ol memba na givm ol liklik liklik na bel bilong ol memba save kas kas tru. Tasol em hat long toktok na komplem tumas olsem na go joinim gavman sait tasol bai tok i pinis.

Ol lidasip salens

Dispela yia yumi lukim tu olsem lidasip bilong gavman bin bungim sampela bikpela salens stret long sait bilong kot, senisim ol polis bosman, toktok bilong Sastenebel Developmen Fan we i ranim wok bilong ol winmani i kam long Ok Tedi Maining aninit long nem bilong ol pipel bilong Westen provins, kot bilong Paraka egensis gavman long pemen mani, kot oda pepa bilong holim na sasim Praim Minista, rausim ol polisman husat go pas long karimaut ares long Praim Minista na planti arapela salens tu. Olsem ol memba bilong palamen lus long kot na go bek long bai ileksen olsem long Usino Bundi, Madang Open, Kairuku Hiri, Ambunti Drekekir na arapela moa.

Bihain yumi harim ol tupela lida na memba bilong palamen go long kalabus em memba bilong Pomio Paul Tiensten na Gava bilong Galp provins Havila Kavo. Wankain tu em memba bilong Samarai Murua Gordon

Wesley em kot rausim em long ileksen disput kot olsem na em bai go bek traum bai ileksen gen.

Ol politikel senis

Insait long gavman bilong Peter O'Neill ol i no bin kamapim ol bikpela senis tumas long ol Minista bilong ol. Olgeta minista i holim stret wok ol bin kisim long 2012 taim gavman i stat i kam inap nau. Liklik senis tasol bin kamap long liklik lain minista em memba bilong Hagen William Duma bin raus long ministri bilong em olsem Minista bilong Petroleum na Minerals. Em bin go stap sampela taim olsem memba nating inap gavman i singautim em gen go bek holim minista bilong Trengspot. Dispela taim tu em gavman bin rausim minista bilong Treseri Don Polye husat em lida bilong THE Pati na ol makim lida bilong Nesenel Alaiens (NA) Patrick Pruitt olsem Tresera bilong kantri. Long dispela taim em Praim Minista yet bin ekting Tresera biliklik taim tasol long oraitim wapel dinau (K3 bilien) long baim sea insait long Oil Search kampani.

Membu bilong Sohe Delilah Gore bin kamap Minista bilong Komyuniti Developmen bikos memba bilong Lae Loujaya Kouza bin lusim na laik go kamap siaman bilong nupela Aitoriti ol laik kamapim na kolum Lae Siti Aitoriti. Membu bilong Madang Nixon Duban bin go bek long bai ileksen na winim na kam bek holim bek wok bilong em olsem Minista bilong Petroleum na Minerels.

Gavman i sanap strong

Yumi olgeta i gat kainkain tingting na skelim bilong yumi long gavman bilong Peter O'Neill

na planti taim yumi sapot wantaim Oposisen long planti toktok ol save tromoi. Tasol ol memba bilong gavman sait save sanap strong olsem dispela em gutpela gavman we ol lukim mani i go aut na planti wok developmen na senis wok long kamap long ol distrik na ol taun. Ol tok nau planti rot projek i kamap, ol bris na klasrum na haus sik i kisim helpim, ol taun wok long lukim senis long ol rot na biling na planti memba gat mani long mekim ol wok long distrik nau.

Bikpela samting em yumi

lukim olsem politiks long PNG i no guria o bruk nabaut. Em bikpela samting kantri i mas i gat bikpela save givim wanbel long ol bisnis long ron gut insait long kantri. Na tu ol sampela bikpela projek we i kamap i mas kamap gut na pinis gut olsem na gavman mas sanap gut long kamapim na pinisim gut ol bikpela projek, ol polisa na developmen we i wok long kamap. Olgeta samting em bilong sevim ol pipel bilong Papua Niugini.

Gutpela Hepi Krismas

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

Websait: www.wantokniuspepa.com

Pe bilong wapel 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

Veronica Hatutasi

Published at

Able Building

Complex,

Sec 58 Lot 02,

Waigani Drive.

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

Moa developmen bai kamap long Momase

Bustin Anzu i raitim

MOMASE rijon nau i wok long lukim planti senis i kamap long sait bilong wok developmen.

Kain developmen i save kamap taim ol manmeri i tok yes long lukim ol dispela senis na tu, ples em i stap long namel stret we ol dispela wok i ken kamap isi.

Planti bilong ol dispela samting i no kamap long wanem, ol asples i no save laikim ol senis o developmen. Olsem na planti hap ples insait long kantri bai no inap senis.

Long Momase, ol wok developmen insait long Morobe provins i soim olsem planti ol narapela wok bai kamap isi insait long provins.

Lae siti em hetkwata bilong Morobe i stap long en i lukim ol senis i wok long kamap. Planti ol bikpela wok i kamap long dispela hap nau. Dispela em sain bilong planti ol gutpela developmen bai kam yet long provins.

Insait long las 5-pela yia nau, planti samting i wok long kamap insait long Lae siti.

Lae siti tu i stap stret long ples we i mekem isi long ran bilong ol samting. Solwara, haiwe rot na ples balus i stap na mekem wok bilong bisnis i isi tru. Olsem na insait long anupela yia na i go, planti senis bai wok long kamap yet.

Sampela bilong ol gavman infrastraksa sevis i wok long kamap em:

1. Lae siti rot, 2. Angau Hausik Ridivelpmen, 3. Lae Tidal Basin, 4. Lane Lae - Nadzab Haiwe na 5. Lae Polis Stesen.

1. Lae siti rot

Dispela projek bilong stretim gut gen Lae siti em Nesenel Gavman i tromoim moa long K100 milien insait long las 5-pela yia.

Hevi bilong rot insait long siti em i bin kamap bikpela tru we i mekem na ol bisnis insait long siti tu tingting planti long wokim bisnis insait long siti.

Tasol stat long 2010, Nesenel Gavman i bin putim mani long stretim ol dispela rot insait long siti. Gavman i laikim Woks Dipatmen long supevaism rot wok. Na bungim K50 milien long dispela.

Tasol ol kontrakta i no mekem olsem. Ol yet i supevaism rot na mekem bilong ol yet. Gavman i givim narapela K50 milien na bungim olgeta, em i kamap long K100 milien. Insait long 3-pela yia, rot i kirap gen.

Ol dispela rot em long Top Taun, Eriku, Maket na olpela ples balus na nambis sait.

Nau, nesenel gavman i putim sampela mani gen long stretim ol narapela rot olsem long bek rot, Igam Bareks, PTC koles na Unitech rot. Tasol wok long Unitech rot i no kirap yet.

Planti bilong dispela ol rot em simen nau i kisim ples bilong kolta. I gat strongpela bilip olsem simen i moa strong long kolta long kain ren ples olsem Lae. Sampela hap we ol i no wokim long en, wok bai kirap gen neks yia. So long pinis bilong 2015, Lae siti rot bai kamap namba wan simen siti insait long kantri.

2. Angau Hausik Ridivelpmen

K100 milien Angau Hausik wok i kamap pinis. Dispela em wapela bikpela wok we bai kamap long Lae siti long senisim haus sik, wapela bikpela riferal haus sik insait long kantri.

Gavman bilong Australia na Papua Niugini i bungim han long

Opening bilong namba wan hap bilong Lae Tidal Basin, we Praim Minista Peter O'Neill i katim riben long soim olsem pinis bilong namba wan hap bilong bikpela wof o bris.

dispela wok. Australia i putim K500 milien na PNG i putim wankain namba bilong mani.

Dispela haus sik em wapela historikel haus sik insait long kantri. Long taim bilong Wol Wo II, dispela haus sik i bin sanap na kisim nem Angau, Australia New Guinea Administrative Unit.

Ol samting bilong wokim haus olsem timba, kapa na nil i bin kam yet long Australia long dispela taim.

Taim Wo i pinis, Australia i lusim dispela haus sik i kam bek long Papua Niugini. Haus sik i bin stap na sevim Papua Niugini i kam inap sampela yia i go pinis, ol binatang anis, ol i kolin long "termites i kaikaim ol timba o plang bilong haus sik.

Na dispela i slekim olgeta plang na haus i pundaun long laik bilong em yet. Ol i laik painim marasin bilong kilim binatang tasol em i no wok. Na planti sik pipel i kisim bagarap long dispela.

Aninit long Asylum Seeker agri-men bilong tupela gavman, Australia i tok long stretim Angau Haus sik.

Foren Afeas Minista bilong Australia, Julie Bishop, i mekem dispela toktok long namel bilong dispela yia. Ramu/Madang rot em wapela bilong ol dispela helpim we bai kam long Australia.

3. Lae Tidal Basin

Dispela em narapela bikpela projek we nesenel gavman i kamap long Lae siti. Dispela K809 milien projek i kisim bikpela helpim long dinau mani bilong Asian Developmen Benk o ADB.

85 pesen dinau mani i helpim dispela wok, we kirap long 2012 na pinis long las wok, we Praim Minista Peter O'Neill i bin opim. Dispela em namba hap bilong dispela wok developmen. Namba tu hap, wok bilong mani mak long K150, i kirap pinis na bai pinis long neks yia.

Dispela projek em kamap long taim na yusim gut mani ol i putim long mekem dispela wok.

Wapela intanesel kampani bilong Saina, em China Harbour Engineering Kampani i go pas long mekem dispela wok.

Dispela Tidal Basin em wapela bikpela projek insait long Lae siti na kantri tu. Tidal Basin i olsem wapela bikpela si bris, wara i dip na i ken kisim ol traipela traipela kago sip bilong narapela kantri long si.

Pastaim, tupela sip i save kam

sua long wapela taim. Nau. Dispela namba wan hap, i kamapim 3-pela wof o bris. Nau em 5-pela olgeta i ken wok wantaim. Taim namba tu hap i pinis, em bai narapela tripela. Bungim bai 8-pela wof olgeta, we ken wok sem taim.

Namba wan pes em i olsem 665 mita long. Namba tu hap bilong en, em bai 100 mita. Bungim wantaim em bai 765 mita na bai wapela bikpela si pot insait long sauten hemisphere.

Independent Public Business Corporation i bin go pas long dispela wok na bihain long opening, i givim i go long PNG Ports Corporation, husat bai lukautim dispela bris na menesim.

Bungim wantaim em 8-pela wof we i ken wok sem taim olgeta. Na ino olsem pastaim, we ol save kam wait. Nau bai olgeta i ron wantaim long rausim kago long bikpela sip na lodim kago tu.

4. 4 lane Lae - Nadzab Haiwe

Dispela K740 milien wok bilong wokim double-lane haiwe, o tupela sait rot, olsem Erima i go long 9-Mile long Pot Mosbi i stat pinis.

Wok nau i stap long Lae siti na igo long 10 Mail we ol i wok long stretim ol samting.

Ol samting olsem pawa lain, wara saplai lain na ol narapela samting olsem ol haus na samting, em ol wok long kliarim na stretim. Ol dispela ples em olsem i stap klostu o arere long rot.

Abrusim dispela hap na igo olsem long Nadzab, em orait. Olsem na ol stat long ples we i pas klostu long rot pastaim.

Dispela em wapela bikpela wok tu we wok long kamap long Lae long dispela taim. Taim dispela wok i pinis, em bai mekem rot bilong ol kar long igo kam isi. Bai i gat bikpela spes long ol kar igo kam. Nau yet, rot i save pas na sapos wapela i laik kisim balus, mas tingim rot na mekem hariap long kamap long ples balus.

Em tu, narapela Saina kampani, China Railway kampani i wokim. Toktok i stap pinis wantaim ol asples long stap insait tu long mekem dispela wok. Ol tu mas kamap papa bilong dispela wok.

5. Lae polis stesen

Taim ol dispela wok bisnis i kamap insait long Lae, planti yangpela i laik painim wok. Na taim dispela ino kamap, ol laik mekem pasin ino stret long lukautim ol yet. Na

dispela wof. Dispela wof em bilong tingim wok bilong pis insait long provins na kantri. Wok stadi bai kamap neks yia i go na bihain bai putim aut dispela wok long tenda.

2. Lae Tuna Keneri (Cannery)

Faiv-pela pis faktori bilong Tuna pis i stap pinis insait long Lae siti. Ol dispela faktori i stap long Malahang eria.

Na i gat toktok ol i stretim pinis long kisim narapela 4-pela faktori bilong Tuna insait long Lae.

Taim ol dispela i kam bung, em bai samting olsem 9-pela faktori bai stap long wanpela hap. Dispela bai mekem Lae em wanpela hap tasol bilong bungim olgeta Tuna faktori.

Lae bai kamap olsem wanpela kantri bilong kisim pis Tuna igo long ol narapela kantri bilong salim. Nantu, em bai wanpela bikpela insait long Saut Pasifik na Asia tu.

4. Nadzab Airport ridivelpmen

Gavman i gat tingting long kamapim Nadzab ples balus olsem wanpela intanesinol ples balus olsem na ol bai kirapim na kamapim bikpela gen. Sampela mekem wok painim aut bai kamap long divelopim gen ples balus.

JICA o Japanese International Corporation Assistance bai mekem wok painim aut long stretim Nadzab ples balus long mekem em igo kamap bikpela.

Morobe Provin sel Gavman bai kamapim Nadzab olsem narapela taun insait long Morobe olsem na wok redi i stap pinis long dispela. Olsem na ples balus em namba wan samting ol mas stretim pas-taim.

Ol saveman bilong Japan i kisim tok orait bilong gavman long mekem dispela wok painim aut na disainim ples balus. Wok bai kamap neks yia.

5. Billien kina Oil Palm long Yangoru Sausia

Memba bilong Yangoru Sausia Richard Maru i mekem bikpela wok long distrik bilong em long kisim wanpela intanesenol kampani bilong mekem wok egrikalsa bilong Oil Palm.

Dispela billien kina projek bai kamapim planti wok bilong ol pipel bilong Sepik ns kantri tu.

Nau yet, i gat sampela wok bilong mekem wok Oil Palm long Sepik Plains tasol i no kamap strong yet.

Phimac Limited, wanpela asples kampani i mekem stadi pinis tu long kamapim wanpela bikpela polis bareks long dispela hap tu. Na dispela bai sapotim wok bilong dispela oil palm projek na tu, helpim long sait bilong lo na oda.

Em ol sampela bikpela wok we nau wok long kamap insait long Momase rijon. Ol dispela senis o projek i wok long kamap long Lae, olsem wanpela senta taun o siti. Na dispela i ken igo aut long ol narapela senta bihain, bihainim rot mak bilong ol sevis i go olsem wanem.

I gat narapela 5 pela de moa de stap na dispela yia, 2014 bai pinis. Olgeta tingting bai pasim i go long nupela yia bai kamap.

Na taim mipela stap na lukluk long nupela, planti senis i bin kamap long divelopmen insait long sotpela taim.

Dispela i soim, ples i senis. Na taim ples i senis, laip bilong manmeri tu mas senis. Dispela bai soim kantri olsem ol i senis.

Lukluk bek long ol meri grup long Ramu NiCo Projek eria mekim histori

James G. Kila i raitim

OL WIMEN O MERI grup long foapela eria insait long Ramu NiCo Projek i mekim histori long Madang provis long dispela yia 2014.

Oi wimen grup bilong Kurumbukar, Inlen Paiplain (Maigari) na Kostal Paiplain i kisim ki bilong tripela nupela trak long han bilong Mineral Risos Atoriti (MRA) aninit long mani helpim i kam long nesenel gavman we Wol Benk i givim. Na ol susa bilong ol long Basamuk long Raikos distrik tu i kisim mani helpim i kam long Wol Benk long wokim wanpela bikpela pigeri projek long ples bilong ol.

Dispela em nupela samting tru na histori stret bikos em namba wan taim stret long ol meri long Ramu NiCo Projek eria, Madang, i kisim kain helpim i kam long ausait long wokim egri-bisnis wok bilong ol.

Gutpela stori nau em olsem ol meri insait long Ramu NiCo Projek eria long Usino-Bundi na Raikos distrik long Madang provins nau i ken go kam long maket long kar bilong ol yet na mekim ol arapela bisnis

Ramu NiCo Projek Kodineta wantaim MRA, Carter Oiee i mekim strongpela toktok long ol mama na ol meri insait long Ramu NiCo Projek eria olsem ol i mas wok bung wantaim na kamapim wok long helpim sindaun bilong ol yet long ples na wan wan komyuniti bilong ol.

Mista Oiee i tok olsem dispela ol kar ol mama i kisim em no bilong wanpela meri, grup o husat wan wan lain. Em blong sapotim wok bilong olgeta mama long komyuniti.

"Yupela ol grup lida i go pas long wok mas wok olsem wanpela tim long lukim gutpela kaikai o frut bilong wok bilong yupela. Taim yupela i wokim gutpela wok ol pikinini na tumbuna long bihain taim bai amamas," Mista Oiee i tok.

Oi lain wimen grup i kisim ki bilong nupela trak em KBK Wimens Grup, Inlen Paiplain na Kostal Paiplain. Wan wan ol dispela trak em K98, 000 na i kam olsem spesel prais long Ela Motors long Madang, we i lukim trak i gat naispela ruf na tu sit bilong pasindia sindaun em ol nputum matres karamap long en.

Narapela wimens grup long Ramu NiCo Projek eria, Basamu Wimens grup i kisim pigeri projek we mani-helpim mak em moa long K90,000 bikos em bai karamapim tupa hap.

MRA Menesa Spesel Projeks Yunit Lukautim Wol Benk Maining Sekta TA Projek, Diclah Taureka i bin givim ki bilong tripela nupela trak i go long ol wimen lida bilong trupela wimen grup em KBK, Inlen Paiplain na Kostal Paiplain.

Bihain long Mista Taureka i givim ki long ol mama grup ya, em i

Ol wimen grup bilong Kurumbukari kisim ki bilong nupela trak bilong ol.

givim salens long ol meri olsem ol i mas mekim dispela projek i kamap gut.

"Bikpela salens nau i stap long yupela ol mama long mekim dispela projek i wok gut," Mista Taureka i tok.

Vais Presiden (VP) bilong Ramu NiCo (MCC) Mista Wang Baowen tu i bin stap long dispela bung na i tokaut olsem Ramu Projek i stap insait long komisining stes bilong en yet, tasol Kampani bai sanap strong yet long halivim ol komyuniti insait long Projek eria bilong en.

Dispela 4-apela meri grup insait long Ramu NiCo Projek i kisim projek i kam long Wol Benk we MRA i menesim.

Dispela grant mani sapot i kam aninit long Nesenel Gavman Asisten Skim ol i kolim long Smol Grents Projek (SGP) long blong ol mama insait long ol eria we i gat maining operesen long en.

As-tingting bilong SGP em long helpim ol meri long kirapim ol smol bisnis o strongim ol bisnis we i stap pastaim wantaim bikpela tingting long helpim laipstail bilong ol meri long bihain taim insait long ol eria we maining i stap long en.

MRA Menesa Sasteinabiliti Plening, Stella Brere i askim dispela ol 4-pela wimens long lukau-tim gut stret ol dispela projek long helpim sindaun bilong ol long bihain taim.

Misis Brere i tok dispela em namba wan taim tru kain projek i kam long Wol Benk we Nesenel Gavman i givim long MRA long menesim long luksave long hevi bilong ol mama o meri insait long maining projek eria long PNG.

Tim lida ilong GRM Intanesenel, Mis Fouri wantaim ol opisa bilong Mineral Risoses Atoriti (MRA) na wanpela opisa bilong Komes na Industri, Elizabeth George i bin ron long kar long Madang i go long Usino stesin long sainim agrimen.

Naispela welkam stret i wetim ol we i lukim 4-pela singsing grup

bilong ol Maigari i bilas na paitim kundu na samsam stret long bringim ol i go long ples bilong sainim agrimen.

Planti ol mama blong KBK na Maigari i amamas tru bikos dispela em histori na namba wan taim tru bilong wanpela bikpela ogenais-esin olsem Wol Benk i luksave na helpim ol mama long Ramu Projek eria long Madang provins.

Mis Fouri bilong GRM Intanesenel i tok olsem dispela projek em bilong olgeta lain long komyuniti long kisim helpim long en. Na em i tok ol mama i mas tok tenkyu long ol lida meri husat i go pas long mekim dispela samting i kamap.

"Em i kisim sotpela taim tasol bihain long mipela i miting long mun Mas 2014 na wantaim helpim bilong MRA, Ramu NiCo Jenda opis na stiaring komiti, nau mipela i sainim agrimen long yupela bai kisim ol projek," Mis Fouri i tok.

Dispela grant helpim bilong Wol Benk i go long ol Ramu Projek eria i kam aninit long Nesenel Gavman Asistens Skim grants i go long ol meri long eria we maining operesen i

Deputi Siaman bilong KBK Lenona Asosesin (LOA), Diri Movikai i tokaut olsem Kurumbukari na sampela ples long Usino eria i bin stap long bikpela bus na nogat developmen long en stret, inap Ramu NiCo (MCC) i bin kam na kamapim developmen.

Taim MCC i kam kain kain helpim i go long go insait long Usino-Bundi eria na dispela em wanpela long ol kain nupela divelopmen o helpim i go long ol wimens grup.

Mista Movikai i salensim olgeta meri na ol mama long wok bung wantaim na noken salens tumas long ol posisen insait long asos-esin. Ol i mas wok long gutpela blong olgeta mama na meri long ples na i no intres bilong ol yet.

Long dispela yia tu i lukim wan-

pela bikpela wok painimaunt long kisim infomesesen long givim helpim ol i kolim bes-lain sevei bai kamap long helpim ol mama o meri long kamapim wok bisnis insait long Ramu NiCo Projek Impekt eria bai go het yet.

Dispela bes-lain sevei i stat pinis long mun Julai na bai go het yet long mun Ogas.

Wok painimaunt ya em ol i kolim long 'Sosio-ekonomik Bes-lain Sevei' blong ol meri insait long Ramu NiCo Project impekt eria, na bai lukim wok bung bai kamap namel long PNG Semba ov Mains na Petroleum na Ramu NiCo Projek Komyuniti Afes Dipatmen.

Dispela sosio-ekonomik bes-lain sevei i bin kamap bihain long wanpela wok sop long Mosbi we Ramu NiCo i bin stap long en tu we ol lain i glasim na skelim olem planti ol wok projek insait long maining na petroleum eria long PNG namel long ol meri i go go het gut bikos nogat gutpela menes-men.

Antap long en tu planti taim ol meri na ol mama i no save gat sans long kamapim ol projek. Ol man tasol i save laik go pas long planti samting.

Dispela sevei bai helpim long painimaunt na givim tingting long ol mama long gutpela menesmen bilong liklik bisnis bilong ol long ples na haus-lain long sait long wanem liklik sapot blong mani ol i kisim long autsait o insait long Projek.

Ol lain husat bai go pas long karimaut dispela sosio-ekonomik sevei long Ramu Projek eria em Allan Wahwah bilong Ramu NiCo ol CA fil opisa na tu bai lukim wanpela meri konsalten bilong PNG Semba ov Mains na Petroleum Lynnette Opotio i wok klostu wantaim ol.

Woksop long Mosbi i skelim tu olsem planti ol mani i kam long ovasis long sapotim wok bilong ol meri insait long las 20 yia i no

karim gutpela kaikai. Na planti taim laip bilong ol meri na ol famili insait long ol maining na petroleum projek eria i no kamap orait tumas.

As-tingting bilong dispela Ramu NiCo Projek sosio-ekonomik bes-lain sevei em long kisim infomesen long painimaunt stret wanem nid o samting ol mama i nidim o i ken wokim long helpim sindaun bilong ol wantaim famili bilong ol insait long Ramu NiCo Projek eria.

Narapela samting tu em long helpim ol meri long save tut long yusim ol piksa o katun long karimaut bes-lain sevei. Antap long dispela em bai ol meri i ken lainim wok bihainim ol tul-kit we i gat piksa long en na mekim bekim ol kwesten na tu mekim ol plen long karimaut wok.

Bihain long ol lain i mekim intavi o askim na kisim ol bekim long wanem nid bilong ol meri ol bai kamapim ol projek na program wantaim helpim i kam long PNG Semba ov Mains na Petroleum, na mani blong dispela ol projek bai i kam long Japanis Sosel Developmen Fan (JSDF).

Insait long dispela sosio-ekonomik bes-lain sevei ol lain husat bai karimaut intaviu bai kisim training long rot bilong yusim ol tul-kit long wok-ples blong ol long karimaut ol konsaltesen o askim na bekim na bai yusim wanem infomesen ol i kisim long plenim na mekim disain long ol wok i kamap.

Ramu NiCo Komyuniti Afes Agrikalsa supavaisa, Allan Wahwah i tok bikpela samting long dispela sevei we ol bai yusim tul-kit wantaim piksa long kisim infomesen long plenim wok na disainim ol projek na program we bai helpim ol meri insait long main projek eria.

Sampela ol bikpela askim insait long dispela bes-lain sevei we ol opisa bilong Komyuniti Afes Dipatmen bilong Ramu NiCo bai mekim i karamapim:

Wanem sampela ol empawan-men o strong ol meri i gat long sait long kamapim ol liklik (smol) bisnis;

Wanem sampela ol liklik save ol meri i gat long sait long kamapim smol bisnis long sait long agrikalsa, laipstok (lukautim ol eni-mol), redim kaikai, salim kolos, redim ol ples blong slip na malolo,

Wanem ol menesmen save o skils ol meri i nidim long kamapim stretpela o gutpela wok insait long liklik bisnis ol i kirapim na menes-im.

Wanem sampela bikpela samting we i save daunim o stopim ol meri long go insait long kamapim ol liklik bisnis long ples. Sevei bai skelim ol strong, wiken na wanem ol wok i ken kamap na ol salens i stap (SWOC).

Wanem ol developmen plen ol i ken givim long kamapim ol samting long stretim sindaun blong ol meri long ples na hauslain insait long Ramu NiCo Project eria.

Skelim ol edukesen polisi bilong gavman - *Edukesen Rivi* - 2014

Bikpela kraud long Yunivesti bung long Septemba dispela yia.

Yakam Kelo i raitim

EDUKESEN insait long Papua Niugini i go insait long bikpela senis tru taim Gavman bilong Peter O'Neill i kamap bihain long 2012 nesenel ileksen insait long kantri.

Bikpela nem yumi olgeta pipel bilong Papua Niugini i save em Fri Edukesen we ol gavman long bipo bin kamapim na sampela em ol tok ol papamama ken peim hap skul fi na gavman bai peim hap. Tasol sotpela taim long 2011 we O'Neill na Namah gavman i kamap, ol strongim dispela nem Fri Edukesen na ol mekim olgeta skul insait long kantri i bin fri stat long elementri skul go antap long Gret 12.

Taim gavman bilong Peter O'Neill bin kam bek gen long 2012, ol i strongim yet

dispela fri edukesen polisi long 2013 na 2014 skul yia insait long Papua Niugini. Palamen i pasim lo long mekim fri edukesen kamap olsem wanpela lo bilong kantri we bai i no gat senis o stop bilong em long olgeta yia o maski gavman i senis long bihain taim.

Long strongim dispela polisi, gavman i pasim pinis dispela lo olsem na fri edukesen em kamap olsem wanpela hap han bilong lo we i no inap senis tasol em bai stap insait long olgeta baset bilong kantri long olgeta yia. Dispela i soim olsem gavman bilong O'Neill bai holim yet dispela fri edukesen Polisi inap long 2017 nesenel ileksen. Sapos narapela gavman i kamap na laik senisim em samting bilong ol bihainim tingting na luksave bilong ol long mekim.

Praim Minista O'Neill bin tokaut long 2012 taim ol i kam bek long gavman olsem Papua Niugini i gat mani inap long peim skul fi bilong olgeta pikinini insait long kantri. Olsem na i no gat as long skul fi em wanpela hevi long ol pipel bilong yumi long kantri. Olsem na long 2012 i kam 2014, olgeta skul pikinini long elementri skul go inap long Gret 12 em no gat skul fi. Na dispela bai wankain tu long 2015 go inap long 2017.

Edukesen em wanpela bikpela samting long kantri we gavman i save putim bikpela tingting na sapot long en olgeta yia bikos strong bilong kantri i stap long edukesen bilong ol pikinini bilong yumi long bihain taim. Taim kantri i gat ol save manmeri, kantri bai ron gut long bihain taim. Olsem na long dispela as, edukesen i save stap antap tru long lis bilong olgeta gavman long olgeta yia.

Edukesen Politiks

Taim gavman i kamapim Fri Edukesen Polisi, planti toktok i kamap long sait sait long publik na ol save manmeri bilong kantri. Plant i tok dispela em gem plen bilong gavman long winim politiks sapot long kam bek gen long pawa long 2017 nesenel ileksen. Tasol planti toktok egens i no skelim gut sapos kantri i gat inap mani bilong karimaut dispela Fri Edukesen Polisi o no gat. Sapos PNG i gat inap mani, ating yumi lukim pinis long 2012 i kam olsem klostu K1 bilien olgeta i go long Fri Edukesen insait long kantri tasol no gat wanpela sain olsem kantri i sot long mani bikos bikpela mani go long fri edukesen. Olsem na dispela i soim olsem gavman i mekim baset stret na olgeta arapela sevis na bisnis ol kisim baset bilong ol we i no gat hevi long ol. Tasol olgeta gavman save kamapim polisi bilong ol na putim mani long lukim ol polisi bilong ol i wok. Olsem na fri edukesen polisi em wanpela bilong dispela we sapos em wok gut, orait dispela gavman bilong O'Neill i gat gutpela risal long soim long kantri na ol pipel. Ol pipel tu bai luksave na tok amamas long gavman long gutpela polisi we i sevim gut ol pipel bilong kantri.

Yunivesal Edukesen

Gavman bin kamapim save bikpela plen bilong lukim edukesen sistem insait long kantri i kamap gut na ron antap long gutpela rekot we i wankain long ol arapela bikpela kantri long wol we edukesen sistem na stended bilong ol i save stap antap long mak. Yunivesel Edukesen em wanpela plen gavman bin kamapim long lukim olsem olgeta pikinini insait long kantri i mas go long skul, lainim samting na kisim save. Olsem na kain samting olsem fri edukesen polisi i bin kamap, pasin bilong lainim samting long klasrum i senis liklik we ol pikinini mas mekim painimaut ol yet long mekim ol i wok na opim tingting bilong ol long wok hat long kisim samting na no ken wetim tisa tasol long skulim ol. Dispela sistem tu i mekim gavman i askim olgeta papamama long no ken larim ol pikinini i stap nating long haus. Olgeta pikinini i mas go long skul.

Skul Risos i sot

Taim fri edukesen polisi i kam aut, planti tisa na ol saveman bilong edukesen i givim sampela tok lukautu long ol hevi we bai i kamap. Wanpela bikpela hevi ol tisa i tok em bai i no gat inap spes long klasrum. Wanpela tisa bai skulim 40 na 50 studen long wanpela klasrum na dispela em bikpela hevi long ol pikinini long lainim gut samting na kisim save.

Narapela tu em bai i no gat inap spes long klasrum bikos moa namba bilong ol pikinini olsem na ol skul mas wokim moa klasrum long lukautim ekstra namba bilong ol skul mangi i kam. Nau em skul i no gat mani bilong wokim klasrum olsem na gavman mas hariap long wokim ol nupela klasrum.

Ol buk bilong rit na rait long skul tu bai i sot long olgeta pikinini i gat wan wan long yusim na lainim samting. Plant i samting bilong ol skul mangi i yusim bai sot. Namba bilong ol tisa bai sot tu long dispela olsem na gavman mas kisim moa tisa i kam insait long skul long skulim ol ekstra klasrum na ekstra sumatin ya.

SMART ENERGY COMING SOON!

A LIMITED STOCK OFFER
COMING SOON

LIFE MADE EASIER

- Renewable energy for lighting
- Cleaner energy for cooking
- Convenient energy for phone charging

Welcome to SMART ENERGY!

A convenient and affordable way to Live Smart,
Cook Smart and Talk Smart.

Original Energy
from the sun...
Life made easier

LPGas...
Life made easier

WATCH THIS SPACE FOR ONGOING PROMOTION FOR THIS PRODUCT.

Lukluk bek long bisnis long 2014....

Wantaim Stanley Nondol

BIKPELA mak long dispela yia em kantri bin salim namba wan PNG LNG ges i go aut long wol maket long Esia. Na kantri tu bin tokaut long bikpela baset bilong 2015 long mani mak bilong K16.2 bilien wantaim K879 milien saplimentri baset.

Gavman i tok dispela em bikpela baset tru long histri bilong PNG. Tasol K16.2 bilien baset em gavman i mekim dinau baset long K2.3 bilien. Na em i bikpela dinau baset long histri bilong PNG.

Kantri i salim PNG LNG ges go aut long wol maket bihain long di-velopa, Exxon Mobil wantaim ol joinvensa patna i mekim bikpela hat wok long taim bilong konstruksen. PNG em i no isi ples long mekim ol ges na petroleum bisnis. Ples i bikpela bus, planti tais wara na bikpela maunten.

Gagman i lukluk long LNG projek olsem wanpela bikpela rot bi-long kisim winmani na saptotim baste bilong kantri.

Taim gavman i tokaut long 2015 dinau baset, em i tok 2016 tu bai dinau baset na balens baset bai kamap long 2015 na saplas baset long 2018. Gagman i mekim dispela tok bikos bikpela bilip na lukluk i stap long LNG projek bai pulim bikpela win mani kam insait long stretim ol dinau baset.

LNG ges i paia lait, tasol gavman i putim winmani i long wanem hap? Moa long 50 sipmen bilong ges i go aut pinis long wol maket long Esia.

Prais bilong Oil long wol maket i pundaun bihain long 2015 mani plen. Na LNG prais i kam daun bikos LNG i kam aninit long wan-pela oil prais long wol maket.

Ol sampela saveman na Oposisen i singaut long gavman i mas kwiktaim senisim mani plen bilong 2015 bikos prais bilong oil i pundaun long wol maket na kantri bai no inap mekim inap mani long saptotim mani plen bi-long 2015.

Bikpela singaut long ol save man i go long gavman long mas yusim mani bilong kantri long ol projek we bai givim sevis long planti pipel bilong kantri olsem, rot, bris, steretim skul, haus sik na saptotim egrikalsa projek.

Prais bilong oil i pundaun long wol maket long 35 pesen. Na prais bilong LNG long wol maket i pundaun kam daun long US\$60 long wan wan barrel. Taim LNG stat salim namba wan ges long mun me, prais bin stap long US\$ 100 na i bin go antap long US\$120.

PNG Sembab bilong komes i tok prais bilong mineral long wol maket i pundaun bikpela tru na prais bilong oil long wol maket i kam daun long 35 pesen na bai kam daun moa long 50 pesen long neks yia, 2015.

Lukluk lonh 2015 baset, gavman i tokaut olsem dinau bilong kantri kam daun long K14 bilien.

Tasol Oposisen i tok dinau bi-long kantri i sanap long K19.76 bilien bihain long gavman i tokaut long 2015 mani plen.

Mausman bilong oposisen, Don Polye taim em i bekim baset toktok long palamen i tok dinau bilong kantri i sanap long K19.76 bilien na kantri bai no inap mekim dispela mani long 2015 long yusim long mani plen.

Oposien i tok kantri i gat K3 bilien dianu long UBS, K2.3 bilien dianu long 2015 baset na K14.2 bilien dinau stap pinis.

Mista Polye i tok i kantri mekim planti winmani na gavman inap long mekim winmani baset long K500 milien sapos gavman i no yusim mani ausat long baset olsem 2015 Pasifik Gems na ol rot projek long Mosbi siti long K879.3 milienna i no kisim UBS dinau. Gavman bekim UBS K204.3 milien long 2014.

Mista Polye i tok long 2014 gavman yusim moa long K16 bilien tasol mani plen bilong kantri bin K15.14 bilien. Na ol rot gavman tuism bikpela mani em ausait long 2014 mani plen na i no helpim ekonomi bilong kantri na mekim moa mani.

Mista Polye i tok bikpela milien kina gavman i yusim long ol infrastraksa wok i no bihainim rot bi-long kontrak, na kos bilong ol wok em dia tumas tasol gavman i save long dispela na bikpela mani i lus long pasin korapsen bi-long givim kontrak long ol wantok.

Em i tok planti wok kontrak gavman i mekim long publik mani i no stap long plen bilong gavman olsem Visin 2050, MTDS, Nesenel Stretejik Plen na Fiskel Streteji so dispela i soim klia publik mani i lus long pasin korapsen.

Taim gavman i tokaut long 2015 baset na taim Minista bi-long Treseri givim baset toktok, ol baset buk i no bin redi.

Oposisen bin singaut long spika long stopim Mista Pruaitch inap baset buk i redi tasol Minista Pruaitch i go het bihain long spika Theo Zurenuoc i larim em long toktok

Oposisen i tok ol i lukluk long putim komplen agensim Minista blong Treseri, Patrick Pruaitch na Praim Minista O'Neill long tupela i giamanim palamen long 2015 baset.

Ol Oposisen lida i tok rot gavman i mekim baset i no stret na i gat planti asua i stap. Tasol Oposisen i tok ol bai kisim ligel klerens long 2015 baset pastaim long ol loya bilong ol.

Tasol Praim Minista O'Neill asde i tok Oposisen i wok long gi-aman na paulim pablik bikos ol i no gat gutpela infomesen wantaim evidens long soim olsem 2015 baset i gat asua.

Sampela gavman minista na ol bekbensa i saptotim O'Neill Dion gavman long 2015 baset bihain long Mista Polye i mekim ol strongpela toktok olsem i gat bikpela asua stap long baset na dua i op long publik mani bai lus long pasin korapsen.

INVESTMENT TOKTOK

Wantaim HERMAN MALIR na ROY MUMU Jnr

Ripot bilong Nambawan Super long 2014

Sapos yu gat sampela askim plis salim kam long toktoksuper@nambawansuper.com.pg na mipela ken bekim.

2014 i laik kamap pinis nau na olgeta lain i laik save long ol wok na rekot bi-long NSL long dispel yia.

Dispela yia i bin hatpela yia bikos sea prais bilong PNG i bin pundaun, foren eksens hevi na domestik interes reits bin go antap. Tasol i gat rot i klia yet.

Rot i lait

Rekot bilong NSL long 2014 i no antap tumas olsem long 2012-2013 tasol bai i orait maski i gat ol hevi i kamap long 2014 fainensel yia.

NSL i soim gen olsem ol senis i kamap em ki bilong gutpela inves-men potfolio.

Olsem na invesmen potfolio bilong NSL i gutpela tru long PNG. Longpela taim i kam NSL i go het yet long kamapim gutpela Invesmen Plen wantaim ol miks invesmen bilong em.

Aset Miks bilong Nambawan

Wantaim ol dispel aset miks, NSL bai go het yet long holim gutpela kredit reit bilong ol membis. Bihaintaim gutpela risal save kamap long long-term invesmen.

STAP ISI
NA
INVEST
LONG LONG-TERM

Tasol i gat wanpela sot-tem gol i kamap em Krismas

WE TAKE THIS
OPPORTUNITY TO
WISH YOU A
MERRY CHRISTMAS
& A PROSPEROUS
2015

Long kamap Nambawan pren bilong yu na famili; halivim, strongim na lukautim moni gadon bilong yu nau na bihain.

**BIGGER, BETTER, SAFER,
STRONGER AND STILL NUMBER 1**

Program bilong Wanwan De

De - Mande - Fraide

6am - 10am - Sankamap show - Host: Kas.T
6:00am - Major Nius Bulletin
6:15am - Komuniti Notis Bod
6:25am - Taim Bifo - wanpela singings 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 singings
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

Tasol
9:30am - Final aua cruz
10am - 3pm - Monin Trek na Belo Pack
- Host: Mummy DASH
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
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 singings previu
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

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komuniti awenes program
2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun Draiv 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
singings
4:30pm - Nius Helltains
4:45pm - 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
6:00pm - MAJOR NIUS BULLETIN
- YUMIFM NIUS Senta
6:05pm - YU TOK - komuniti awenes program

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - 9:00pm - COCA COLA GARAMUT
- Host: Angra Kennedy
7:00pm - Nius - YUMIFM NIUS SENTA
7:05pm - YU TOK - komuniti awenes program
9:00pm - 00am - Nait Beat - Ici Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan
Vitz/Talaigu Sopi/Bata Rat
00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long of nait shift.
Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talaigu Sopie
12noon - Sarere Monin Cruz
12-2pm - Monin Treks
2:00pm - NIUS - YUMIFM NIUS SENTA
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM NIUS SENTA
12pm - 1pm - 2nd aua NWHP

Sarere belo cruz - Host: Tuluvan Vitz
1pm - 2pm - Sarere Belo Taim Dedikesen
2:00pm - NIUS - YUMIFM NIUS SENTA
2pm - 6pm - Sarere Avinun Cruz
6:00pm - NIUS - YUMIFM NIUS SENTA
6pm - 00:00am - Nait beat
7pm - 9pm - Coca Cola Garamut
9pm - 00:00am - Nait cruz
00:00am - 6am - Brukim Tulait Show
Wiken - Sandei
6am - 10am - Wiken Sanrais / Sandei Monin
wokabaut Muisk
10am - 12noon - Monin Treks
12noon - NIUS - YUMIFM NIUS SENTA
12-2pm - Sandei Belo Taim Music
2:00pm - NIUS - YUMIFM NIUS SENTA
6pm - 8pm - NIUS - YUMIFM NIUS SENTA
- GOSPEL REWKES AUA
8pm - 00:00am - Late Nait Cruz - Poroman Aua
00:00am - 6am - Brukim Tulait Show
Program Director - YUMIFM - Kasty

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 Focus
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Mama Graun 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 Focus
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 Lukluk Bek Long Wk
8:30PM Nius
8:40PM Musik/Chit Chat
9PM Stesen Pas

NCDC na BSP amamasim Midia

Nicky Bernard i raitim

KRISMAS na Niu Yia kam klostu nau long pinism 2014, na planti manmeri bai tingting long kisim malolo long wok olsem ol sumatin we planti i pasim skul pinis na kisim malolo bilong ol.

Plantil bilong ol Nius manmeri bai kilim skin long wok long dispela Krismas na Nu Yia long tok-save long ol publik long wanem samting kamap long kantri bilong yumi long krismas na nu yia.

Long wik i go pinis, Nesenal Kepital Distrik Komisin(NCDC) na Benk Saut Pasifik(BSP) i amamasim sampela bilong ol Nius manmeri long mekim gut-pela wok ol save raitim long nius pepa na toktok long TV na radio wok bilong NCDC na BSP.

Gavana bilong NCD Powes Parkop na siti menesa Lesley Alu i bin lukautim dispela pati bilong NCDC bilong ol Midia manmeri.

Menesa bilong Pablik Rilesen na Kominikesen bilong BSP Barnabas Pondros na ol wok manmeri bilong em i bin lukautim pati bilong ol BSP i go long ol nius manmeri.

Ol nius manmeri i tok tenkyu amamas i go long dispela tupela bikpela lain long amamasim ol long dispela krismas na bai wok bung wantaim ol long nupela yia i kam.

Barnabas Pondros wantaim ol wok manmeri bilong em taim ol lukautim ol nius manmeri long pati bilong ol long tok tenkyu long ol midia.

NCD Gavana Powes Parkop i givim presen long wan-pela nius meri taim NCDC i holim Midia pati bilong ol.

Poto Nicky Bernard.

EMTV Television Guide

FONDE DISEMBA 25, 2014

8:40 PMG **HOT SPOT** Ep#33
9:10 PM PG **ELITE MUSIC ZONE #31**
9:40 PM G **NEWS REPLAY**
.....followed by the Australia Network

FRAIDE DISEMBA 26, 2014

5:30 PM G **NEWS REPLAY**
.....followed by the Australia Network

CLASSROOM BROADCASTS

4:00 AM G **AUSTRALIA NETWORK**

5:00 AM G **JOYCE MEYER 1099-4**

5:30 AM G **EMTV NEWS REPLAY**

6:30 AM G **TODAY**

09:00 am G **CLASSROOM BROADCASTS**

3:30PM G **KIDS KONA**

HI 5 S12 EP#37/39

NEW MACDONALD'S EP#50/52

SLEEPOVER CLUB S1 EP#10/26

SHAK S5 EP#33/33

PACIFIC WAY EP#16

EMTV NATIONAL NEWS

RAIT MUSIK EP#232

RESOURCE PNG Ep#37

SOKA XTRA EP#31

SARERE DISEMBA 27, 2014

5:30 PM G **SLEEPOVER CLUB S1 EP#11/26**

SHAK S6 EP#1/40

5:55 PM G **SKIPPY – Puppets**

6:00 PM G **CRIME STOPPERS**

6:00 PM G **EMTV NATIONAL NEWS**

7:00 PM G **IN MORESBY TONIGHT –**

7:30 PM PG **ALERT THREATENED SPECIES**

8:30 PM MA **FRIDAY NIGHT MOVIE**

10:00PM G **EMTV NEWS REPLAY**

.....followed by the Australia Network

SARERE DISEMBA 27, 2014

7:30 AM G **AUSTRALIA NETWORK**

8:30 AM G **SKILLICIOUS S2 EP#7/7**

9:00 AM G **DANI'S HOUSE S2 EP#2/12**

9:30 AM G **ULTIMATE GUINNESS WORLD RECORDS – EP#31/52**

10:00 AM G **PACIFIC WAY EP#16 – Rpt.**

10:30 AM G **SKIPPY– Puppets - Rpt.**

11:00 AM G **AUSTRALIA NETWORK**

5:30 PM G **OLSEM WANEM EP#39**

6:00 PM G **EMTV NATIONAL NEWS**

6:30 PM G **SECRET MILLIONAIRE USA –**

7:30 PM G **RAIT MUSIK repeat**

8:30 PM MA **MOVIE – RISKY BUSINESS**

10:00 PM G **EMTV NEWS REPLAY**

.....followed by the Australia Network

SARERE DISEMBA 28, 2014

3:30 AM G **AUSTRALIA NETWORK**

6:30 AM G **EMTV NEWS REPLAY**

7:00 AM G **HILLSONG**

7:30 AM G **AUSTRALIA NETWORK**

9:00 AM G **BUSINESS PNG YR.3 EP#38 rpt.**

9:30 AM G **AMAZING SPIES Ep #4**

10:00 AM G **OLSEM WANEM EP#39– RPT**

10:30 AM G **RESOURCE PNG EP#37 – RPT**

11:00 AM G **ITALIAN KHANNA Ep #2**

11:30 AM G **ITALIAN KHANNA Ep #3**

12:00 PMG **AUSTRALIA NETWORK**

5:30 PM G **LOVE PATROL S6 Ep #02**

6:00 PM G **EMTV NATIONAL NEWS**

7:30 PM G **TOK PIKSA - EP#2014/44**

TORO

TORO SLIP WANTAM OL LAH N HUSAT
I WETIM IIEKSEN NOT KAUNT LONG
ENSISI WAIGANI MR. MAS KAIN

BIABIA

KANAGE

KROSWOD

Antap

- 1** Yangpela boi
- 4** Kampani bilong ol Lihir
- 8** Pilai samting bilong pikinini
- 10** Intenesenel Leba Ogenaisesen
- 11** Stadi
- 13** Ges projek long PNG
- 14** I orait
- 16** Bilong wasim ol samtir
- 18** I gat 12-pela long yia
- 20** Ka bilong ____ i smat moa
- 22** I givim lait long de
- 25** Mais
- 27** Takis
- 30** Telipon
- 33** I gat sevenpela long wan wik
- 34** Han

- | | |
|--|-----------------------------------|
| 35 Namba | 1 Gan |
| 36 Lukaut | 2 Niupela toktok |
| 37 Tingting long kamapim samting | 3 Infomesen Teknoloji |
| 39 Kaikai wokim long susu | 4 Strongpela metal |
| 40 Ples san i kamap | 5 I go insait |
| 41 I no hatwok | 6 Kolwara i kamap strong |
| 43 Bilong rait | 7 Yaweh |
| 44 Ol kad | 9 Arapela lain |
| 45 Kirap | 12 Ol rul |
| 47 Abus | 14 Mani long mobail fon |
| 49 Samting bilong ____ | 15 Samting bilong ____ |
| 51 Kango em wanpela | 17 Pikinini Sepik |
| 53 I gat eitpela han na i stap long solwara | 19 Pipia bilong timba |
| 55 I stap long maus | 21 Mun |
| 57 Nogat | 23 Ol soldia |
| 58 Sista | 24 Nogat |
| 59 Yu yet | 26 Lukautim sikmanmeri |
| 60 Fit gut | 28 ID bilong yu stap long en |
| Daunbilo | 29 Bosim miting bilong palamen |
| | 31 Liklik pikinini |

- 32** Bilong lukluk
 - 36** Em i win
 - 37** Kumu
 - 38** Ples san i kamap
 - 39** Bilas bilong nek
 - 42** I save pundaun long ol
kantri long ples kol
 - 43** Wei bilong wokim
samting
 - 44** Bilong stretim gut gras
 - 45** Namba i kam long Kwin
 - 46** Mani bilong wok
 - 47** Buk bilong Sir Michael
Somare
 - 48** Bilas bilong lek
 - 50** Gutpela
 - 52** Ples long Nu Ailan
 - 54** Sutlam
 - 56** Begin

EMTV Television Guide

0 PM G **60 MINUTES**
0PM MA **MOVIE: THE REPLACEMENTS**
30 PM G **HILLSONG Rpt.**
00 PM G **EMTV NEWS REPLAY**

MANDE DISEMBA 22. 2014

4:00 AM G AUSTRALIA NETWORK
5:00 AM G JOYCE MEYER – 1099-1
5:30 AM G EMTV NEWS REPLAY
6:00 AM G TODAY
6:30 AM G FLASHROOM BROADCASTS

SUDOKU

7	4	3	5	2	8	1	9	6
6	2	9	7	3	1	8	4	5
1	8	5	6	4	9	2	3	7
2	3	4	1	7	5	9	6	8
8	1	6	4	9	3	5	7	2
9	5	7	2	8	6	4	1	3
3	7	1	8	5	4	6	2	9
5	6	2	9	1	7	3	8	4
4	9	8	3	6	2	7	5	1

Ansa bilong las wik Sudoku # 74

		6	8	4			5
5		6					8
					1	2	
		3			8	4	7
7				5			
	4	9	3			6	
6		5	2				
9					4		2
8				6	5	7	

Ansa bilong Sudoku # 75 neks isu

Ansa bilong las wik krosvod, isu # 2101

EDIMBURGO - 2014

JOYCE MEYER – 1099 - 3
EMTV NEWS REPLAY
TODAY
CLASSROOM BROADCASTS
KIDS KONA
HI 5 S12 EP#36/39
NEW MACDONALD'S EP#49/52
SLEEPOVER CLUB EP#9/26
SHAK S5 EP#32/33
ULTIMATE GUINNESS WOR
EMTV NATIONAL NEWS

OI Program na Kilok i
ken senis oltaim

P20 Wantok Disemba 24, 2014 - Januari 7, 2015

ruralindastri

Lukluk Bek long Rurel Indastri- 2014

Kakao developmen go strong tru long 2014

James G. Kila i raitim

OL KAKAO fama long PNG nau i gat gutpela nius sapos ol i laik go het long planim moa kakao long mekim gaden blong ol i go bikpela.

Dispela em bikos long yia 2020, 6-pela krismas long nau, bai lukim kakao saplai long wol maket i pundau i go daun long 1 milien tan. Na dispela bai gutpela stori long prais bilong ol kakao fama long PNG.

Sif Eksekutiv Opisa bilong PNG Kakao na Kokonas Institiut (PNGC-CIL), Dokta Eremas Tade i bin tokaut long dispela long mun Epril, 2014 long Basamuk Kakao Neseri Lonsing seremoni long Raikos distrik, Madang provins.

Dispela lonsing long Basamuk, Madang Provins, i lukim CCIL i putim kamap wanpela bikpela 10,000 kakao sidling neseri bilong ol kakao we sik nogut ol i kolim Kakao Pod Bora (CPB) i no inap long bagarapim ol. Na dispela wok-bung i kamap aninit long pablik-praivet patnasip (PPP) wok namel long Ramui NiCo na PNGCCIL.

Basamuk em namba wan eria insait long Momase long kisim ol kakao sidling we CPB i no inap long bagarapim ol, na ol dispela kakao sidling em bai helpim stret ol kakao famas long ol viles arere long Ramu NiCo Basamuk rifaineri.

Ramu NiCo wantaim PNGCCIL na ol lenona asosiesen bilong Ramu Projek i bin sainim wanpela memorandum ov agrimen (MOA) long wok bung wantaim insait long dispela PPP wok long strongim kakao prodaksen.

Dokta Tade i tok askim o dimand bilong kakao i wok long go antap long 3 % mak long olgeta yia, na dispela bai mekim saplai i pundain long 2010. Olsem na sapos ol famas i planim kakao tude, ol bai gat sans long kisim gutpela mani taim prais bilong kakao i go antap long 2020.

Dokta Tade i tok fleiva o swit bilong PNG kakao em namba wan tru insait long wol, na moa long 90% lain bilong baim kakao i save laikim olsem na dimand o askim bilong kakao bilong PNG bai antap stret na dispela bai lukim prais bilong kakao tu i go antap long dispela taim long 2020.

Dokta Tade i tokim ol kakao fama long Raikos na ol fama long PNG long stat planim moa kakao nau, na insait long narapela 6-pela yia ol bai gat gutpela sans long kisim gutpela mani taim prais bilong kakao i go antap long 2020.

Em i tok tu olsem ol kakao famas long Madang na Raikos i gat gutpela sans long kisim helpim bikos ol i gat PNGCCIL opis i stap long Murunas we ol i ken kisim ol kakao ekstensen edvais.

Em i tok tu olsem gavman i lusim planti mani long givim save long planti ol agrikalsa saientis long sait long kakao na ol arapela fud krops, na ol dispela saveman i kam long kantri long helpim ol fama long PNG long sait long prodaksen bilong kakao na ol arapela fud krops wok.

Sif Eksekutiv bilong PNGCCIL, Dokta Eremas Tade i planim kakao long makim PPP wok-bung namel long CCIL na Ramu NiCo.

Wanpela model kakao fama long Enekuai long Kurumbukari Albert Denguo.

Bikpela kakao neseri bilong CCIL long Murunas.

Dokta Tade i tok PNGCCIL, em wanpela egrikalsa ejensi bilong gavman husat i save mekim wok risets o wok-painimaut long sait bilong kakao na i save helpim tu ol famas long edvais long groim kakao na prodaksen bilong kakao insait long PNG.

"Mipela laik wok bung o patnasip wantaim ol arapela stekholda long helpim na kamapim gutpela laipstail bilong ol manmeri bilong PNG," Dokta Tade i tok.

Em i tokim ol Basamuk kakao famas long kamapim wanpela kakao kopretiv sosaiti na rejista

wantaim Invesmen Promosan Atoriti (IPA) na kisim luksave na dispela bai helpim ol long wok bung long sait long kamapim moa kakao na kisim gutpela prais.

PNGCCIL Nesenel Extensem Dairekta, Alfred Nongas i tokim ol famas long Basamuk olsem ol dispela sidling we i ken abrusim CPB em gutpela na em ol naispela sid i kam long PNGCCIL na ol i mas amamas long en.

Mista Nongas i tok PNGCCIL bai wok strong long promotim dispela wok bung namel long Ramu NiCo na lukim olsem invesmen bilong

wok i ken karim kaikai taim ol famas i kamapim gutpela kako prodaksen na kisim gutpela mani long helpim sindaun bilong ol insait long komyuniti na famili bilong ol wan wan long ples na haus-lain.

Long strongim dispela MOU we menesmen bilong Ramu NiCo wantaim CCIL i sainim pinis, wok i kamap pinis long kirapim ol kakao neseri long Kurumbukari eria long Usino-Bundi distrik long Madang provins.

Long mun Novemba ol Ramu NiCo Komyuniti Afes (CA) Agrikalsa Supavaisa, Allan Wah-

wah wantaim CCIL Madang Provins Progrem Menesa, Vincent Saleh i bin mekim lukluk raun bilong ol i go long KBK eria we ol i toktok wantaim ol CA tim long KBK na tu lukim ol fama long ples long strongim dispela tingting long promotim kakao neseri.

Namba wan fama ol i bungim long KBK em Albert Dengua long Enekuai rilokesen eria. Dispela fama em wanpela man husat save wok strong tru long egrikalsa na em i planim kakao em i kisim long ol ples klostu olsem

Taim Mista Saleh wantaim Mista Wahwah i bin go wantaim ol CA tim bilong KBK, ol i lukim eria we Albert i kamapim ol agrikalsa wok bilong em.

Mista Saleh i amamas long wok Albert i wokim na i tok olsem em bai givim sampela polibeg long planim ol klon kakao sidling we Albert bai go pas long givim ol fama long KBK long strongim wok kakao.

Bihain long Enekuai Mista Saleh wantaim Mista Wahwah wantaim tupela CA agrikalsa opisa, Noah Garima na Samuel Masawa i go long Daunagar viles na rilokesen eria. Long Daunagar, ol i bung wantaim sampela viles lida na ol fama long givim toktok long kirapim wanpela kakao

Long Daunagar, dispela tim i bin gat sans long bungim Mathias Bamindi, husat em Wod 22 Memba blong Kurumbuari Wod long Bundi LLG.

Mista Bamindi i amamas long bungim ol lain egrikalsa tim bilong Ramu NiCo wantaim Mista Saleh bilong CCIL na i tok em i amamas olsem ol i laik bringim senis insait long KBK komyuniti.

Mista Saleh i tokim ol lain long Daunagar olsem as-tingting bilong CCIL long mekim lukluk raun em long kirapim ol kakao neseri bi-hainim MOU we CCIL na Ramu NiCo i sainim pinis.

Em i tok CCIL bai givim 10,000 polibegs long pulumapim graun long sanapim kakao neseri, olsem na ol pipel i mas redim eria long sanapim dispela neseri.

Em i tokim ol man meri husat i bung olsem wok bilong maining bai pinis tasol ol manmeri i mas holim yet graun na wok kakao long kamapim senis insait long laip na sindaun bilong ol long ples.

"Mi laik lukim laip bilong yupela i senism, na pikinini bilong yupela i go long bikpela skul na yupela i slip long haus-kapa na werim gutpela siot na trausim taim yupela i holim graun na wok long kakao," Mista Saleh i tok.

Bihain long Daunagar, tim bilong wantaim Mista Saleh i bin go ken long Usino Bikples we ol i bungim ol sampela fama long hap wantaim tambu bilong ol na Ramu NiCo wokman, Mathew Yakai long redim wanpela ples long sanapim kakao neseri tu long Usino bikples.

Mista Saleh i givim salens long ol fama long ples olsem CCIL bai givim ol klon o sotpela kakao han long ol i planim na dispela kakao i ken abrusim sik no gut olsem i kolim kakao pod bora (CPB).

Hunters long 2014

OI i mekim yumi amamas

Isaac Liri i raitim

BIHAIN long 2013 ragbi wol kap long Inglan, planti manmeri bilong Papua Niugini i no bin wanbel long stail bilong ol Kumul long intansenel level taim ol i no winim wapela pilai bilong ol.

Renking bilong Papua Niugini long ragbi lig i pundaun, na ol manmeri bilong Papua Niugini husat i save biahinim gut tru ragbi lig i bin laikim senis long kamap long ragbi lig.

Bihain liklik long dispela bikpela pilai long Inglan, Papua Niugini Ragbi Futbal Lig (PNGRFL), aninit long nupela Siaman, Sandis Tsaka, i lukim kamap bilong Hunters program aninit long mama program bilong Tim Kumul program.

Long wapela midia kopens long pinis bilong yia 2013, Sif Eksekutiv Opisa (CEO) bilong PNGRFL, Brad Tassell i tok olsem dispela Hunters program em i wapela rot long givim sans long ol ragbi pilaia bilong Papua Niugini long kisim luksave long ovasis na go pilai long ol bikpela kompetisen olsem NRL long Australia.

Taim PNGRFL wantaim ol sponsa bilong Hunters i lonsim dispela nupela program long stat bilong yia 2014, wapela 30 men skwat i bin kamap na ol i bin stat trening aninit long lukaut bilong Michael Marum, man we PNGRFL i bin makim long kamap namba wan kosa bilong nupela tim, PNG Hunters.

Taim ol Hunters i go pilaim namba wan gem bilong ol long Australia long dispela yia, ol i bin winim Redcliffe Dolphins long Brisbane na dispela i bin opim ai bilong planti manmeri. Namba wan win bilong ol Hunters long dispela Intrust Super Cup (ISC) kompetisen i bin olsem wapela gren fainel win we i lukim planti pipel bilong Papua Niugini i amamas na apim nem bilong ol nupela semption bilong ol, PNG Hunters.

Taim yia i go het, ol PNG Hunters i bin go stap long Kokopo long trening long pilai long ISC bikos planti wok konstraksen bilong ol spot fasiliti i bin kamap long Pot Mosbi.

Long Kokopo, ol i bin stap gut tru, ol i bin winim planti hom gem bilong ol, na tu, ol i bin lus taim ol salensim sampela ol strongpela tim olsem Northern Pride na Easts Tigers.

Dispela Hunters program em i bin soim olsem planti

ragbi pilaia bilong Papua Niugini i gat save na skil long pilai long Australia.

Dispela program tu i bin lukim ol ragbi pilaia i mekim gutpela samting insait na autsait long ples bilong pilai. Ol pilaia husat i bin mekim ol liklik asua olsem dring bia, smuk, kam leit long trening i bin aut long tim. Ol polisi bilong stap olsem wapela memba bilong PNG Hunters i bin strong tru, na ol top pilaia tasol i bin stap long lukim pinis bilong

Maski ol i sot na pinis namba 6, ol sapota bilong Hunters long Papua Niugini na Australia i amamas yet

long ol bikos ol i nupela tim, na ol i kisim planti gutpela mak long namba wan yia bilong ol long kompetisen.

Tupela pilaia bilong Hunters, Garry Lo na Willie Minoga i bin kisim sampela ol bikpela awod bilong ISC. Garry Lo i kisim top trai skora, na Willie Minoga kisim People's Choice Awod.

Long mekim las kaikai na bung bilong ol Hunters, Spot Minista Justin Tkatchenko i givim K1.5 milien long tim Praim Minista 13 skwat bi-

long sapotim ol long neks yia, na tu, ol sponsa bilong ol Hunters long dispela yia i givim sampela ol awod bilong tok tenk yu long ol pilai long pilai strong.

Top pilaia bilong Hunters awod i bin go long Wartovo Puara husat i bin pilai olsem huka bilong ol.

Gutpela pefomens bilong ol Hunters long dispela yia i bin lukim planti bilong ol i stap long PNG Kumuls skwat husat i bin salensim Praim Minista 13 skwat bi-

long Australia long Oktoba na biahin salensim Tonga long Lae.

Long dispela tupela bikpela pilai, ol Australia i bin win, na long bekim dispela dinau, ol Hunters i bin winim Tonga.

Neks yia, sampela nupela mangi bai kam insait long dispela Hunters program, sampela Hunters husat i pilai gut tru na mekim nem long dispela yia bai go aut na pilai long Inglan na Australia.

IMPROVED TASTE! Niupela teist wantaim planti mit na oil. Teistim na bai yu laikim moa yet.

DIANA

Tuna
Emi tuna
bilong PNG

Lukluk go bek long spot long 2014

Isaac Liri i raitim

WANTAIM sampela mun tasol i stap bipo long bikpela pilai, 2015 Pasifik Gems i kamap long Papua Niugini, dispela yia 2014, i lukim planti kain kain samting tru long sait bilong spot. Ol gut-pela samting na nogut samting wantaim i kamap na i yumi long Papua Niugini i go yet long spot.

Hekari holim taitel bilong NSL yet:

Long stat bilong yia, Nesenel Soka Lig (NSL) i stat na i lukim planti ol top soka pilala bilong kantri i soim stail bilong ol long bikpela soka kompetisen long kantri.

Ol tim bilong Morobe olsem Gigira Laitepo na Lae FC i bin putim gutpela salens stret na putim bikpela presa antap long ol sempion tim, Hekari, tasol Hekari i strong na daunim olgeta ol arapela tim bilong NSL.

Long pinis bilong dispela yia long lonsing bilong NSL bilong neks yia, ol soka klap i bung na sampela i tokaut olsem ol bai no inap long pilai long neks yia.

Sampela ol strongpela tim husat i bin pilai gut tru long dispela yia i no bin stretim gut ol pepa wok bilong ol, na

tu, ol sponsa bilong ol i no soim sapot. Dispela bai lukim ol i mis aut.

Ol klap husat bai mis aut long NSL long neks yia em Eastern Stars, Lae FC na Gagara Laitepo.

Long kisim ples bilong ol dispela tim, sampela ol soka tim husat i bin mis aut long dispela yia bai kam bek long pilai long dispela kompetisen. Ol dispela tim em Pom FC, Madang FC, na nupela tim Lae City Dwellers.

Hela Wigmen winim Digital Cup 2014:

Long bikpela ragbi lig kompetisen bilong kantri, Digital Cup, ol mangi Hela provins i bin mekim histori taim ol i daunim ol Agmark Gurias long Lae.

Planti ol manmeri husat i save bihainim dispela kompetisen i bin ting olsem Lae Snax Tigers bai winim dispela kompetisen, long wanem, ol i stap olsem Maina Premia na ol i bin winim planti ol gem bilong ol.

Taim fainel i kamap, planti ol lain i kirap nogut taim ol i lukim ol Hela Wigman i autism ol Lae Snax Tigers na kisim ples long pilai long gren fainel.

Long taim bilong gren fainel, planti kain kain toktok

i bin kamap namel long ed-ministresen bilong tupela klap, Agmark Gurias na Hela Wigmen.

Ol Hela Wigmen i no bin laikim gren fainel long kamap long Kokopo, long wanem, em i ples bilong ol Agmark Gurias, na dispela bai no inap stret aninit long polisi bilong dispela kompetisen.

Bihain long planti toktok, tupela tim i pasim tok na wanbel long pilai i kamap long Lae. Dispela gren fainel i bin kamap gut tru na Hela Wigmen i winim namba wan gren fainel bilong ol long dispela bikpela ragbi lig kompetisen bilong Papua Niugini.

Dika Toua na Steven Kari apim nem bilong PNG:

Long bikpela pilai bilong olgeta Komonwelt kantri long wol, Papua Niugini i winim tupela gol medal, na dispela tupela gol medal i kam long spot bilong weightlifting.

Weitlifting i no wanpela bikpela spot insait long Papua Niugini, tasol dispela spot i bin putim Papua Niugini long wol mep taim Dika Toua na Steven Kari bilong ples Hanuabada long Nesenel Kapital Distrik (NCD) i apim ain na kisim tupela gol medal long nem bilong

kantri.

Win bilong dispela tupela weitlifta i pairap long olgeta niuspepa bilong kantri, long redio, na tu, long TV. Olgeta pipel bilong dispela naispela kantri bilong yumi long bus maunten i kam daun long nambis i go long ailan na i kam long ol bik taun i bin krai, amamas na singautim nem bilong dispela tupela spot manmeri.

Tupela i bin kisim bikpela tok welkam taim ol i pundaun long Jacksons ples balus. Ol famili bilong tupela tu i bin amamas na singim singsing bilong tumbuna taim tupela i kam aut long balus.

Praim Minista bilong Papua Niugini, Peter O'Neill, Spot Minista Justin Tkatchenko wantaim ol arapela bikpela lida bilong kantri i tok tenk yu long tupela long hat wok ol i mekim long dispela bikpela pilai we i bin kamap long Skotlan.

Wok redi bilong 2015 Pasifik Gems:

Taim Pasifik Gems Oge-naising Komiti (GOC) i tokaut olsem yumi long Papua Niugini i gat wanpela yia tasol long redi bipo long dispela bikpela pilai i kamap long ples bilong yumi, olgeta kampani, manmeri na spot

ogenaisesen i wok strong tru long dispela yia long redi.

Planti kampani i putim mani long sapot na dispela i lukim Pasifik Gems i kisim planti sponsa tru long mekim kamap gut dispela bikpela pilai.

Bank South Pacific (BSP) i tokaut olsem ol bai stap olsem namba wan sponsa, na tu, ol arapela sponsa tu olsem EMTEK, Coca Cola, MRDC, na planti mua.

Dispela yia i bin lukim GOC i kamapim opisal maskot bilong 2015 Pasifik Gems, Tura. Dispela maskot i bin raun i go long planti ol komuniti, ol skul na ol sios long Papua Niugini long tok-save long ol pipel bilong dispela kantri olsem bikpela pilai bai kamap long ples na olgeta i mas redi.

Tura Kokomo i bin sapotim tu ol arapela spot ektiviti we i bin kamap long kantri long dispela yia. Tura i bin sapotim ol PNG Hunters husat i pilai long Intrust Super Cup (ISC), PNG Gems we i bin kamap long Lae, na tu, ol arapela liklik spot ektiviti nabaut.

Long sait bilong ol spot fasiliti bilong 2015 Pasifik Gems, Gems Viles, ples we ol spot manmeri bai yusim long stap, kaikai na slip bai

redi long Mun Me long neks yia.

Sir John Guise Stedium, ples bilong mekim seremoni bilong opim na pasim pilai i kamap na bai pinis klostu.

Wanpela spot fasiliti tasol we i pinis na i redi em Murray Bareks Spot fasiliti we ol spot manmeri bai yusim long trening taim ol i pilai long neks yia.

Taurama Akuatik Senta na Bisini Spot Kompleks i no pinis yet na planti toktok i wok long kamap olsem ol dispela spot fasiliti bai no inap long pinis bipo long taim bilong Pasifik Gems tasol ol biklain na GOC i tok olsem olgeta wok bai pinis, na ol spot manmeri bai amamas na yusim ol dispela spot fasiliti.

Tupela spot fasiliti tasol we Spot Minista, Justin Tkatchenko, i bin tokaut klia olsem ol bai no inap pinis bipo long taim bilong dispela pilai em Nesenel Stadium na Sir Hubert Murray Stedium.

Wantaim olgeta dispela toktok bilong dispela yia 2014, long makim maus bilong Wantok Niuspepa long Spot Desk, mi laik tok Meri Krismas na Hepi Niu Yia 2015 long yupela olgeta!!!

Lukluk bek long 2014 PNG Gems

Grasruts Olimpiks bilong yumi

Isaac Liri i raitim

DISPELA namba 6 PNG Gems long Lae i bin lukim planti nupela rekot i kamap long kain kain spot, na tu, planti yangpela i bin soim olsem ol i gat save na skil long makim Papua Niugini long taim bilong Pasifik Gems long neks yia.

Long opim dispela bikpela pilai we ol i save kolin grasruts olimpiks, ol bikpela lida na politisen i bin stap long lukim olgeta tim bilong wan wan provins i wokabout long

Sir Ignatius Kilage Stedium.

Sampela ol memba bilong Palamen tu i bin wokabout wantaim ol tim bilong ol long soim olsem ol i sapotim ol. Gutpela eksampol bilong dispela kain sapot i bin kam long Gavana bilong Nesenel Kapital Distrik (NCD) Powes Parkop taim em i wokabout wantaim tim NCD.

Long seremoni bilong opim dispela pilai planti manmeri i bin kirap nogut taim ol i lukim liklik namba bilong tim Galp na tim Westen provins i wokabout.

Dispela tupela tim i bin tokaut olsem ol bai no inap long pilai taim ol i painim aut olsem ol i nogat mani long sapotim ol long go pilai, tasol sampela i no givap na painim rot bilong ol yet i go long Lae long karim nem bilong provins bilong ol.

Taim Wantok Niuspepa i bin go toktok wantaim ol spot manmeri husat i bin makim Galp provins long dispela pilai, niuspepa i bin painimaut olsem planti bilong ol dispela spot manmeri em ol spot manmeri bilong Galp provins

husat i save stap long Lae yet.

Ol i bin tok olsem maski provinsal gavman bilong ol i tok ol i no gat mani, ol i les long nem bilong provins bilong ol i bagarap, na ol i yusim ol mani bilong ol yet long strong na pilai.

Long sait bilong Westen provins, wanpela man tasol i bin karim nem bilong dispela traipela provins na winim gol medal long etletiks.

Medal tali long pinis bilong dispela pilai i bin soim olsem olgeta provins i bin winim

medal, na i no gat provins i bin go bek long ples bilong ol wantaim nogat samting.

Ol top faiv provins husat i bin strong na winim planti medal em Morobe, Nesenel Kapital Distrik (NCD), Sentral provins, Autonomos Rijon ov Bogenvil na Is Nu Briten provins.

Sentral provins i bin pilai gut tru long planti spot na ol i bin winim planti medal stat long namba wan wok bilong dispela bikpela pilai.

Planti manmeri i bin ting olsem Sentral provins bai

winim dispela namba 6 PNG Gems tasol ol asples Morobe i no bin laikim ol arapela provins i kisim taitel na karim i go long ples bilong ol, na ol i pilai strong na winim taitel.

Bihain long olgeta pilai i pinis na taim bilong go bek long wan wan provins, bikpela raskol pasin i bin kamap long Nadzab ples balus we i lukim ol raskol i holim ol spot manmeri na opisal na kisim ol mani na ol bikpela samting olsem leptop kompyuta, mobail foun na ol arapela samting tu.

Lo na Oda Rivi - 2014

Gavman strongim lo na oda wantaim K3 bilien

Yakam Kelo i raitim

GAVMAN i givim bikpela sapot nau long strongim wok bilong lo na oda insait long Papua Niugini long neks yia bikos long planti bikpela senis long lo na oda hevi, bisnis, ol bikpela maining projek, senis long ol taun na siti na planti arapela senis moa.

Gavman i lukim olsem lo na oda i mas strong long lukim gutpela sindaun na amamas i stap insait long komyuniti na tu mekim isi long ol ovasis bisnis na invesmen ken kam mekim bisnis long kamapim moa wok bilong ol pipel na strongim bisnis ekonomi bilong kantri.

Planti ol straik na kros we ol pagraun save kamapim long daunim wok na operesen bilong ol bikpela maning, ol rot projek, ol timba projek na planti bikpela projek long kantri. Olsem na gavman i ting lo na oda mas kisim moa sapot wantaim moa polisman. Olsem na long neks yia bai polis fos i kisim planti polis manmeri long we krismas bilong ol bai namel long 18 na 35 we sampela bikman husat i wok pinis na laik jomim polis fos ken aplai na go joinim.

Narapela tu em gavman bai wokim moa long 6,000 haus bilong ol polisman insait long ol polis stesin long Papua Niugini long givim gutpela haus slip long ol. Haus em wapela bikpela hevi bilong ol polisman olgeta yia na ol save komplen planti taim long dispela.

Long dispela yia planti hevi bilong lo na oda i kamap na gavman i lukluk go fowet long daunim ol dispela hevi olsem na kabinet i wanbel na putim mani mak olsem K3 bilien long strongim tru wok bilong polis insait long kantri.

Planti arapela program tu em polis fos i kamapim we wapela em ol kolin Modenaisesen program we em bai kamapim planti bikpela senis long ol wok bilong polis fos long neks yia i go inap 2017 na moa.

Wapela bikpela program we i kamap pinis em wok poroman namel long PNG gavman na Australia gavman long strongim wok bilong polis fos wantaim man pawa olsem na yumi lukim ol Australian Federel Polis (AFP) opisa i kam pinis na wok bung wantaim ol polis fos bilong yumi.

Long Novemba 2014, ol Australia polis husat bin kam mekim wok helpim wantaim ol polis fos bilong Papua Niugini i makim namba wan yia bilong ol aninit long dispela nem ol kolin **Wok Wantaim** hia long PNG.

Dispela **Wok Wantaim** o patnasip namel long Australia Federel Polis (AFP) na Royol Papua Niugini Konstibuleri (RPNGC) i bin kamap gut tru we i lukim sampela gutpela senis i kamap long wok bilong ol na ol laik go het yet long surukim dispela gutpela wok i go moa long 2015.

Asisten Komisina bilong PNG APP Alan Scott i tok em gat bikpela amamas long RPNGC Komisina Geoffrey Vaki na ol Sinia Ekseyku-

Ol polis long Lae i sanap long pereid long redim ol yet long operesen bilong krismas na nu yia.

tiv Tim bilong em long gutpela wok bung na sapot long dispela yia we ol i lukim olsem em wanpela yia bilong planti wok na ol opisa i wok hat stret i kam.

Olsem na Mista Scott i tok em laik lukim dispela gutpela wok poroman na sapot mas go het yet long neks yia namel long RPNGGC na ol pipel bilong Papua Niugini.

Long Novemba na Disemba 2013 AFP misin long PNG i bin surukim wok bilong em go antap wantaim moa polis ofisa we ol kisim 50 opisa i kam wantaim 6-pela ekstra sapot woklain. Dispeal patnasip program i salim 13 AFP polis opisa i go long Lae long 13 Disemba 2014 we dispela em namba wantaim ol yunifom polis opisa bilong AFP i go long Lae siti.

Gavana bilong Morobe provins Kelly Naru i bin mekim bikpela tok welkam na amamas long ol dispela polis opisa bilong Australia we ol komyuniti bilong Lae i bungim ol tu na mekim bikpela welkam long ol. Lae em wapela bikpela taun long PNG we hevi bilong lo na oda i save kamap bikpela.

Ol dispela Australia polis i kam long mekim ol jenerel wok insait long ol polis stesin na arapela publik na komyuniti sevis olsem harim na raitim ol komplen long polis stesin long sapotim ol PNG polis opisa long Lae na Mosbi polis stesin. Ol save raitim ol komplen na stretim ol pepa wok bilong polis stesin na tu lukautim ol sel blok bilong ol polis stesin.

Ol i save wokabaut tu wantaim ol PNG polis long fut patrol o wokabaut long rot na ol publik ples olsem long Jacksons ples balus long Mosbi, ol stua eria, maket ples na arapela publik ples. Dispela wokabaut i soim stret mining bilong wok ol i kolin **Wok Wantaim**.

Nau i gat planti patrol long rot na dispela i senisim tingting bilong ol manmeri nau long komyuniti we planti i wok long kam fowet na putim ripot long ol komplen bilong ol wantaim ol polis stesin nau. Nau planti pipel long publik i wok long givim ol ripot na sait stori long ol trabel na hevi we i save kamap long komyuniti.

Dispela **Wok Wantaim** program i kamapim tu ol trening bilong redim gut ol polisman long wok bilong ol

Ol ami i rausim ol gan na ol birua samting bilong pait long Bogenvil na katim long masin.

Ol polis i rausim ol hom med gan long han bilong ol ples lain we ol save yusim long pait egensim ol arapela klen na birua.

insait long komyuniti olsem na PNG-AFP i kamapim ol trening programe long Bomanda Polis Koles long sait bilong lidasip na supavaisa, wok investigesen, trening na prosekyusen long sait bilong kot. I gat foapela Australian Federel Polis wantaim Suprintenden bilong ol long Bomana i wok long go pas long ol dispela trening.

Trening bilong ol polis tu i lukluk

moa long sait bilong trenim ol nupela polis manmeri na redim ol opisa long karimaut ol trening na developmen program bilong ol nupela rikruit long bihain taim.

Dispela poroman tu i mekim ol i serim risos trening wantaim Australia Institut bilong Polis Menesmen long kamapim Sinia Lidasip Divelppmen program long 2013 i kam. Ol trening long Australia i luk-

luk long redim ol sinia polis opisa long kamap long sinia ekseyutiv level long bihain taim.

Sampela bikpela senis we i kamap insait long dispela **Wok Wantaim** program i lukim bikpela senis long ol polis stesin olsem long Gordons, Boroko, Lae, Bomana mes bilong ol opisa na ol arapela we ol i stretim gut ol opis spes na ol samting we ol i nupela nau.

Johnstones Pharmacies Limited

The Management & Staff of Johnstones Pharmacies wish you all a ---

Merry Christmas and a Happy New Year 2015

MCC

Bikpela salens stap yet long Ramu NiCo Projek – Presiden Wang i tok

PRESIDEN bilong Ramu NiCo Menesmen (MCC) Limited, Mista Wang Jicheng i makim Kampani long bungim olgeta stekholda long Madang long givim toktok na ripot bilong Kampani bilong dispela yia 2014.

Dispela miting o bung i bin kamap las wik Tunde, Disemba 16 we em i givim ripot na tu promotim gutpela wok-bung long kamap oltaim namel long Kampani na ol stekholda bilong Ramu NiCo Projek.

Mista Wang i tok amamas i go long ol stekholda husat i karamapim ol lain makim Madang provinsal gavman, polis, bisnis haus, ol wokman meri bilong Ramu NiCo na tu ol foapela papagraun asoselin siaman na ol eksekutiv bilong ol long helpim long bringim projek i kam kamap tude.

"Long makim maus bilong Ramu NiCo na MCC Grup, mi laik kisim dispela taim long tok tenkyu yupela wan wan na tu arapela long sapot yupela i givim long Ramu NiCo Projek. Wantaim sapot bilong yupela, mipela i wokabaut i kam kamap na lukim Projek developmen i kamap gut tude," Mista Wang i tok.

Long opim toktok bilong em Presiden Wang i tok olsem maski olsem prodaksen i wok long gohet long tupela yia nau, Ramu NiCo i wok long bungim bikpela hevi long sait long mani, na teknikol salensa tu prais bilong nikel long wol-maket i daunbilo. Olsem na em i askim ol stekholda long luksave long dispela ol hevi na salens na sanap strong na sapotim Projek.

Em i tokaut olsem ol teknikol hevi long wok bilong masin na ol arapela samting i stap yet na gret bilong nikel prosesing i hat long kain teknologi Kampani i wok long yusim. Narapela samting tu em prais bilong nikel long wol-maket bilong metal prais em daunbilo na kos bilong operesen em i antap moa. Ol dispela samting i givim bikpela salens tru long Ramu NiCo.

"Maski olsem dispela ol salens na hevi i stap, mipela i traim hat tru long muv i go fowat wantaim sapot bilong yupela na mipela i gat strongpela tingting na bilip long abrusim dispela ol hevi long ol yia

i kam na kamapim gutpela wok na bringim helpim i go long ol stekholda na bringim ol helpim we mipela i mas wokim," Mista Wang i tok.

Mista Wang i tok Projek nau yet i go het yet long testim ol wokmasin bilong en na long las yia wok-mak bilong ol test i bin stap long 30-pesen mak, tasol long dispela yia em i wok test long sait long prokakesen i go antap long 60 pesen mak wantaim gutpela prodaksen mak. Tasol i gat ol teknikol salens tu i stap na kos bilong prodaksen i antap na i slowim o mekim Projek i go isi isi long lukim stret mak bilong Prodaksen.

Bihain long Presiden Wang i bin givim ol toktok o ripot bilong Kampani, Vais Presiden Charles Zha i givim toktok long sait long ol teknikol wok bilong Kampani, mak bilong Prodaksen na tu mani Projek i bringik kamap, profit na tu los na tu ol trening Kampani i givim, envairomen menesmen na tu ripot long sait long dip si teilings plesmen, wantaim refaineri esid menesmen kontrol.

Jeneral Menesa bilong Ramu NiCo (MCC) Komyuniti Afes Dipatmen, Martin Paining i givim ripot bilong kampani tu long sait long wok helpim na ol kontrak wok Kampani i givim i go long ol lenona kampani na tu ol helpim long sait long sosel na ekonomik sapot i go long komyuniti.

Dispela miting i lukim foapela papagraun siaman bilong ol foapela Projek eria i bin stap long miting wantaim ol arapla lain i makim gavman olsem Madang Polis, PNG Ports na ol arapela lain husat i wok klostu wantaim Projek.

Ol siaman bilong ol foapela papagraun asoselin (LOA) husat i stap long miting long miting long Tunde em Mathew Denguo (Kurumbukari LOA), Peter Tai (Inlen Paiplain), Lima Mullung (Basamuk LOA) na deputi siaman bilong Kostal Paiplain LOA, Sawyer Parara. Ol arapela eksekutiv bilong

Mista Wang i tok Projek long nau yet i go het yet long test operesen bilong en. Long las yia em i stap long 30% mak long test operesen na long dispela yia wantaim gutpela sait blong prodaksen test prodaksen mak em moa long 60%.

Tasol Mista Wang i tok ol teknikol salens na bikpela kos bilong prodaksen i wok long daunim ron bilong Projek long wokabaut bilong en long lukim ful prodaksen mak.

Tasol gol o mak em Kampani i putim long lukim dvelopmen bilong Projek na wanem helpim bai go long komyuniti em i stap yet. Kampani bai go het long wok bilong en olsem dvelopa long bringim ol helpim i go long ol stekholda.

Mista Wang i tokaut tu olsem hevi long sait long mani we Kampani i bungim long dispela yia long mun Oktoba na November, i mekim Kampani long kisim ion o dinau-mani long MCC Grup. Kampani i no laik dispela kain pasin i kamap gen bihain bikos em laik sanap strong na kamapim gutpela wok long strongim em yet.

"Mi mas tokim yupela nau olsem sapot yupela i givim long ol yia i go pinis i helpim long bringim Projek i kam long mak tude.

"Mipela i laik askim sapot blong yupela long go het na mipela i ken bringim gut Projek i go long ol papagraun na ol arapela stekholda husat i wet longpela taim long kisim kaikai tru bilong Projek," Mista Wang i tok.

Ramu NiCo President Mr. Wang Jicheng i givim toktok long Madang Operesen Bes.

Ol lain stekholda bilong Ramu NiCo Projek harim toktok long Madang Bes bilong Kampani.

Wok i kamap antap long Ramu NiCo KBK Main.

Wok i go het long Ramu NiCo Basamuk Rifaineri.

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 paiplain)

Vox Pop long Krismas

Joylyne Karato (UPNG sumatin i raitim)

Krismas i minim wanem?

THOMAS YAKUMAN

KRISMAS em i wanpela spesel de long laip bilong mi long wanem?

Dispela de na namba 25 long mun Disemba em i de we pikinini bilong God em i kisim bodi bilong man na em i kam long dispela wol long kisim bek ol man na meri bi-long em.

Yumi mas tingim gut, watpo na pikinini bilong GOD em i kam long dispela graun. Taim mi save tingim dispela, mi no gat wanpela samting long givim bek long em na wanem mi save mekim em mi save kisim famili bilong mi i go long lotu na selebretim dispela bon de bilong Jesus Krais, na tok tenkyu long bikman long salim pikinini bilong em i kam.

JEFFERY AMBUS

Mi save tingting taim ol stua, bisnis haus, ol kampani na tu ol gavman i save givim malalo long de 25 long mun Disemba. Mi tingim em i wanpela gutpela de bilong malolo na amamas wantaim ol famili i stap longwe i kam bung wantaim na kisim wara nabaut. Dispela em i de bilong bungim ol famili memba. Wanpela gutpela piksa mi bai givim em olsem, ol papa na mama long ples i save amamas long krismas long lukim ol pikinini bilong ol i stap long skul i go bek long krismas na ol i stap amamas wantaim.

LINDA AKOMAN

PLANTI lain i ting olsem krismas em i wanpela de bilong amamas na ol man i dring bia na spak na bungim dispela de, tasol long tingting bilong mi em i no gutpela.

Dispela krismas long buk baibel i makim olsem em wanpela de we Papa God em i salim pikinini bilong em Jisas i kam long dispela wol.

As long kam bilong Jisas em long Papa God i lusim ol rong bilong mipela.

Nau taim krismas i kam, mi save sindaunim ol famili bilong mi na kukim liklik kaikai na lusim ol rong bilong ol na tu, mekim nupela disisen statim nupela laip long narapela yia gen.

BEN GURION THOMAS

Mi save tingim olsem krismas em i taim bilong laitim kendol na singim ol krismas singing. Olgeta krismas mi save amamas long go long sios na lukim ol pikinini i save wokim pilai drama long Maria i karim Jisas na mi save amamas long harim stori bilong Jisas.

Mi save tingting olsem krismas em wanpela bikpela de we olgeta man na meri husat i lotu o i no lotu i ken stap long haus o go long wanpela lotu haus na tingting bek dispela wanpela de na pre. Na i no long rauna na amamas.

Mi save tingim olsem ol man i mas putim gutpela klos gut na go lotu.

JUNIOR SAMSON

OL man i save tok krismas krismas na mi save tingting olsem em dispela de i gat gutpela na no gut sait bilong em. Gutpela em taim we pikinini bilong God i kam long dispela graun na ol man na meri i lotu na amamas, tasol no gut em i olsem em de we

planti laip save lus.

Ol man i save dai olsem pik na dok long ol striit long taim bilong krismas.

WINCENT LIRIPU

Mi save tingim olsem krismas em i wanpela spesel de long laip bilong mi we mi save kisim malalo na tok tenkyu long bikman long kam bilong em long dispela graun.

Mi save sindaun na tingim bek long rot we mama Maria

i karim Jisas long ples we bulmakao i slip long en.

Em inap long karim long wanpela bikpela taun o siti. Dispela save mekim mi wari taim mi laik amamas na raun long krismas na go long lotu.

LOUVEE NILI

KRISMAS em i taim bilong malalo long laip bilong mi.

Mi save les long wokim skulwok olgeta de na nait

we mi ino save slip. Kirap long bikpela moning long go long skul na kaikain presa save kisim mi, tasol taim mi harim dispela nem krismas mi save tingim olsesm bai mi stap longpela taim long haus, pilai spot wantaim ol pren ol i save stap longwe long na kam malalo long siti.

LOVELYN I. NILI

Krismas long tingting bilong

mi i min olsem em i gutpela taim long go long ples na malalo liklik, na lukim ol bubus na anti long ples.

Mi save tingim em i gutpela taim long go long ol ples na amamas bikos i gat gutpela win na ol pres kaikai i stap na dring gutpela wara.

Mi save les long stap long siti na lukim ol planti kar na man i pulap pulap long ol striit long Krismas.

Management and staff of Ela Motors wish you and your family a very Merry Christmas and would like to thank you for your support during 2014. We look forward to bringing you the best of Automotive, Marine, Toyota Genuine Parts and Quality Service in 2015.

Ela Motors

POM Badili 322 9400 * POM Waigani 3275 7388 Lae 478 1800 * Kokopo 982 9100 * Madang 422 2188 * Mt Hagen 542 1888 * Kimbe 983 5155 * Lihir 986 4099

Buka 973 9915 * Goroka 532 1844 * Kavieng 984 2788 * Wewak 456 2255 * Vanimo 457 1254 * Tabubil 649 9060 * Porgera 547 9367 * Aitape 641 0100

Ramu NiCo Projek sanap strong yet long 2014

PRESIDEN bilong Ramu NiCo Menesmen (MCC) divelopa bilong bikpela nikel/kobalt projek long Madang, i tok maski olsem prodaksen i wok long gohet long tupela yia nau, Ramu NiCo i wok long bungim bikpela hevi long sait long mani, na teknikol salens, na tu prais bilong nikel long wol maket i stap daunbilo. Olsem na em i askim ol stekholda long luksave long dispela ol hevi na salens na sanap strong na sapotim projek.

Mista Wang i tok amamas i go long ol stekholda husat i karamapim ol lain makim Madang provinsal gavman, polis, ol bisnis, ol wokmanmeri bilong Ramu NiCo na tu ol foapela papagraun asosiesin siaman na ol eksekutif bilong ol long helpim long bringim projek i kam kamap tude.

"Long makim maus bilong Ramu NiCo na MCC Grup, mi laik kisim dispela taim long tok tenkyu long yupela wan wan, na tu arapela long sapot yupela i givim long Ramu NiCo Projek. Wantaim sapot bilong yupela, mipela i wokabaut i kam kamap na lukim Projek developmen i kamap gut tude," Mista Wang i tok.

Em i tokaut olsem ol teknikol hevi long wok bilong masin na ol arapela samting i stap yet na gret bilong nikel prosesing i hat long kain teknologi kampani i wok long yusim. Narapela samting tu em prais bilong nikel long wol maket bilong metal prais em i stap daunbilo na kos bi-long operesen em i antap moa. Ol dispela samting i givim bikpela salens tru long Ramu NiCo.

"Maski olsem dispela ol salens na hevi i stap, mipela i traum hat tru long muv i go fowat wantaim sapot bilong yupela na mipela i gat strongpela tingting na bilip long abrusim dispela ol hevi long ol yia i kam na kamapim gutpela wok na bringim helpim i go long ol stekholda na bringim helpim we mipela i mas wokim," Mista Wang i tok.

Mista Wang i tok Projek nau yet i go het yet long testim ol wok masin bilong en na long las yia wokmak bi-long ol test i bin stap long 30 pesen mak, tasol long dispela yia em i wok test long sait long prodaksen i go antap long 60 pesen mak wantaim gutpela prodaksen mak. Tasol i gat ol teknikol salens tu i stap na kos bi-long prodaksen i antap na i sloim o mekim Projek i go isi isi long lukim stret mak bilong prodaksen.

Mande Ogas 4, 2014 em wanpela de we i no gutpela tumas long sot-pela laip taim bilong Ramu NiCo

Wok maining long Ramu NiCo KBK Main.

Menesman (MCC) Limited, taim i bungim bikpela bagarap stret taim ol plesman i go insait long main eria na kukim ol masin bilong wok maining we moni-mak bilong en em moa long US\$5.05 milien.

Wok i bin stop tupela de na i kirap gen long Trinde, Ogas 6.

Dispela bagarap kampani i bungim em Gavman bilong Saina na PNG i luksave pinis. MCC Grup long Saina na ol arapela stekholda tu i luksave olsem Ramu NiCo Projek em bikpela samting tumas, na wok i mas go het, maski hevi i bungim em.

MCC Grup, husat em mama kampani bilong Ramu NiCo i bin salim wanpela spesel tim long tok-tok wantaim ol lain bilong PNG Gavman, na ol i bin mekim lukluk raun i gol ong KBK Main na Basamuk Rifaineri long Sarere, Ogas 9.

Gavman bilong Saina i tokaut olsem maski olsem Prodaksen i go bek nomal gen, em i askim Gavman bilong PNG long lukluk moa long banisim ol birua na lukautim sefti bi-long projek na ol wokmanmeri.

Kampani i luksave olsem dispela projek em bikpela samting long helpim ekonomi bilong PNG, ol stekholda, join vensa patna na ol

papagraun. Olsem na maski olsem kampani i lusim bikpela mani, em i sanap yet long wok strong i go bungim stret prodaksen mak bilong dispela yia 2014.

Ramu Project kodineta wantaim Mineral Risoses Atoriti (MRA, Carter Oiee, i tokaut long dispela yia olsem Ramu NiCo Projek i bringim planti ol nupela kain senis long laip-stail bilong ol pipel insait long rurel komuniti long Usino-Bundi na Raikos distrik long Madang provins.

Long dispela yia 2014 i lukim tu nesenel gavman i sanap strong yet long sapotim Ramu NiCo Projek na i laik lukim tupela distrik we projek i stap long en em, Usino-Bundi na Raikos na tu Madang provins i kisim helpim yet i kam long dispela wan-pela nikel kobalt projek tasol long provins.

Long soim sapot bilong en, nesenel gavman aninit long Ramu NiCo Projek Memorandum ov Agri-men (MOA) stat long 2011 i kam 2014 i givim K13 milien long ol infrastraksa developmen insait long dis-pela tupela distrik na provins.

Mista Oiee i tok nesenel gavman i bihainim ol komitmen bilong en na bringim kamap namba wan hap wok long stretim Raikos Haiskul

wantaim moni mak olsem K1.1 milien. Namba tu hap bilong wok long stretim Raikos Hai Skul i lukim nesenel gavman i givim K1.26 milien, na wok ya i pinis long mun Ogas long dispela yia.

Em i tok tu olsem wok long wokim kamap nupela Ganglau Helt Senta em go het yet na nesenel gavman i givim K2.8 milien.

"Mipela long gavman i wokim kamap 8-pela haus bilong ol polis-man long Walium, mipela baim tupela polis kar, mipela putim mani long stretim Not Rot long Banu i go long Daunagar, na givim mani long stretim Saut Rot stat long Banu i go long Brahman, na tu mipela givim mani long stretim Walium polis stesin," Mista Oiee i tok.

Em i tokaut tu olsem i no long taim i go pinis MRA i bin givim wan-pela kontrak i go long lenona kampani, KBK Limited long wokim kamap 15 haus long Enekuai na Danagari we moni mak bilong en inap long K2.5 milien. Antap long dispela gavman i givim K500,000 long konstraksen bilong Baiya bris long Usino-Bundi distrik.

Mista Oiee i tok nesenel gavman i bin givim K2.8 milien olsem Lenona Asosiesen Gren stat long

Krein i lodim ol MHP long Basamuk bris.

Ramu NiCo HSE woklain sekim Ramu riva.

yia 2000 inap nau, na taim kampani bai baim royalty. Gavman i givim tu K1milien olsem Bisnis Developmen Grent long yia 2009.

Mista Oiee i tok olsem nesenel gavman i wokim komitmen pinis aninit long MOA long kamapim ol bikpela projek olsem stretim rot namel long Banu/Brahman/Pan-dambai/Mondia rot long Usino-

Bundi distrik, na tu Erima/Basamuk/Saider rot, bris na ol riva krosing long Raikos distrik. Antap long dispela i gat komitmen i stap long wokim kamap Usino/Yal/Kokun/Trens-Gogol Haiwe, Basamuk taun/industrial growth senta na Usino taun/industrial growth senta

Mista Oiee i tok dispela ol projek bai gat fisibiliti stadi i kamap long en insait long 2015 Nesenel Baset. Bi-hain long fisibiliti stadi i kamap, ripot bai go long nesenel gavman long givim mani long kamapim wok long 2016 na projek wok stret bai i kamap.

Em i tokaut olsem ol komitmen o wok nesenel gavman i mas wokim aninit long MOA i kamap pinis, tasol ol arapela i no yet em bai lukluk long en na kamapim wok stret bi-hain.

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 bi-long 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

salens bilong graun na masin bilong mekim wok.

Oi 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 paiplain)

Wanpela Ramu NiCo, Wanpela Komuniti'

Wantok Spots

Isu 2103

LUKIM NUPELA WEBSITE BILONG MIPELA:
Wantok
www.wantokniuspepa.com

Wan wik: Fonde, Disemba 24, 2014 - Janueri 7, 2015.

IMPROVED TASTE! Niupela teist wantaim planti mit na oil. Teistim na bai yu laikim moa yet.

DIANA
Tuna
Emi tuna
bilong PNG

DIANA Blu
TUNA IN OIL

Tupela
wantok
apim nem

Lukluk go
bek long
spot long
yia 2014

- Pes 24

Spot eksen
poto long
yia 2014

- Pes 29

Valvoline
PMV
DIESEL
OIL

PMV OIL
BILONG YUMI

BOROKO
MOTORS

BOROKO
MOTORS

PORT MORESBY 325 5255
LAE 472 1144
MT HAGEN 542 1933
TABUBIL 649 9048
KIMBE 983 5035
MADANG 422 2659
KOKOPO 982 8193
GOROKA 532 3552

Email: info@borokomotors.com.pg
Website: www.boroko-motors.com