

Wantok

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

Namba 2146 Oktoba 29 - Novemba 4, 2015 28 pes

Wantok Today
bilong Novemba isu
i stap insait...
P7,8,21,22

National Fisheries Authority

Saplimen insait:
P9,10,19,20

OHE TVET Listing i stap insait...
P11,12

Nupela hai skul bai kisim nem bilong memba i dai -
P4

PM: Gavman stap strong

PRAIM Minista Peter O'Neill i tok gavman i stap strong na i no gat wanpela senis bai kamap long gavman bikos Pipols Nesanel Kongres (PNC) pati i holim 61 memba na tu.

Olgeta gavman minista na bek bensa bilong ol kolisen patna i stap baksait long sapotim O'Neill-Dion gavman tasol.

Mista O'Neill i bin mekim dispela toktok long Mande moning long Pot Mosbi long kliaim tingting bilong planti ol manmeri husat i bin ting Oposisen bai senisim gavman na lida Don Polye bai kamap nupela praim minista.

Long Tunde apinun taim ol memba i sindaun long Palamen, Oposisen i no bin muvim Mosen ov no Konfidens egensim gavman.

Moa long 2, 000 manmeri wantaim kar i bin wet arere long get bilong Palamen Haus long lukim sapos Oposisen bai tru tru muvim mosen bilong senisim gavman na rausim gavman bilong O'Neill.

Tasol no gat wanpela mosen i bin kamap long Tunde apinun. Long Mande, Mista Polye i bin tokim ol nius manmeri olsem Oposisen i stap strong long senisim gavman.

Vanimo-Green Memba Belden Namah, Oro Gavana Garry Juffa na Bulolo Memba Sam Basil i bungim tingting wantaim Polye na ol i stap redi tasol long rausim gavman.

Tasol 16 mun tasol i stap long nupela ileksen i kamap long yia 2017 na tu Oposisen i no nogat namba long rausim gavman.

Asde na hap asde 8-pela memba bilong Oposisen tasol i bin sindaun long Palamen miting. Na long plua bilong Nesanel Palamen stret, ol i no bin mekim wanpela samting long muvim mosen bilong senisim gavman.

Praim Minista O'Neill i tok ol memba bilong Oposisen na ol arapela NGO manmeri, husat i strong long senisim gavman, i no bin mekim wanpela gutpela samting long kirapim dispela kantri na ol i hangre long pawa.

I go moa long pes 2...

Strongpela bilip!

PNC Pati bilong Praim Minista Peter O'Neill i holim strong 61 memba olgeta. Piksa i soim ol ki man bilong PNC Pati (long lephan), Hausing Minista Paul Isikiel (Markham), Deputi PNC Pati lida na Fiseris Minista Mao Zeming (Tewai-Siasi), Fainens Minista James Marape (Tari-Pori) na Deputi Palamen Spika (ekting Spika) Aide Ganasi i redi long go insait long Palamen miting asde apinun. Poto Nicky Bernard.

Supporting PNG MADE

76003555

Save money every minute on the friendlier network

Switch to bmobile-vodafone at a store near you.

www.bmobile.com.pg

Connect with us on [Facebook] [Twitter]

bmobile | vodafone

Distrik i redi long hostim Intanesenel investa

YANGORU-SAUSSIA Distrik long Is Sepik provins i wok hat long redi long hostim sampela ol intanesenel investa olsem Kuala Lumpur Kepong bilong Malaysia husat i sainim Het bilong Agrimen wantaim Sepik Plein Spesol Ikonmik hap.

Oi Israel LR Grup husat em nara-pela intanesenel investa bai klostu pinisim ol plen bilong en long statim wanpela kakaruk na rot bilong kaikai na kakau developmen insait long Spesol Ikonmik zon o hap (SEZ).

'Distrik bai i opim wanpela nupela bris 'Yarima' bai i kamap rot i go inait long Sepik Plein hap long neks mun. Wanpela wara saplai projek i kamap long mani mak olsem K6 milien bai i pinis long neks tupela wik na redi bilong komising long Yangoru stesin,' Minista Maru i tok.

Em i tok Water PNG i putim wara wel we bai i pinisim straksa bilong ol rot long saplaim wara pipel na ol fasiliti insait long Yangoru stesin.

Yarima bris i pinis.

'Yangoru Stesin, hetkwata bilong distrik i develop na kamap olsem taun wantaim ol rait sevis olsem haus bilong ol pablik seven na praivet sekta investa.

Dispela 7 kilomita rot long Kwakwie (Sepik Haiwe) i klostu long pinis tu,' Minista Maru i tok.

Long wankain taim, ol toktok i kamap wantaim EMTV na Telikom

bilong distrik long baim wanpela trensmita long putim long Holik viles long salim aut signel bilong EMTV i go long Distrik long Disemba.

Minista Maru i tok tenkyu long

PNG Pawa long pinisim dispela 12 kilomita Pawa Lain Projek long Kusaun (Sepik Haiwe) i go long Nagam Adventis Hai Skul na Dipatmen bilong Works long pinisim 28 kilomita Nagam i go long Urimo rot na Yarima Bris we bai op long pinis bilong neks yia.

Em i tok PNG Pawa i pinisim wanpela sevei long ranim pawa lain long Yekimbole i go long Kiniambo long redi long LR Grup bilong Israel i go pas long kamapim kakaruk na fesiliti na faktori bilong kaikai.

Gavman bai i givim tenda bilong Yangoru Mobail Polis Bareks long wik i kam wantaim wok long bareks long statim bipo long yia i pinis.

'Long olgeta infrastraksa bilong ol dispela bikipela developmen ol len mobelaisesen, stretim rot, bildim distrik haus sik, nupela ol skul, kirapim wanpela benk na supamaket tu i bai kamap.

Oi dispela sevis bai karamapim ol nid bilong ol pipel bai i inves, ol woklain bilong ol na ol pipel.

Madang provinsal Woks redi long stretim Madang-Lae haiwe

MADANG Provinsal Woks Dipatmen i tokaut olsem em bai givim moa luksave long stretim Madang-Lae haiwe rot na stretim tupela bris we i bin bagarap long stat blong dispela yia.

Nupela Madang provinsal Woks Menesa, John Sitapai i tokaut long dispela bihain long Nesenel Seketeri bilong Woks, David Wereh i makim em long lukautim wok insait long provins.

Mista Sitapai i bekim askim bilong Memba bilong Usino-Bundi, Anton Yagama long niuspepa ripot las wik antap, we em i askim Woks Dipatmen na Nesenel Gavman long hariap long stretim Madang-Ramu haiwe bikos dispela pablik rot i go bagarap stret. Moa long en, tupela bris long Aumia klostu long Naru i bagarap yet stat bilong dispela yia 2015.

Mista Sitapai i tokaut

Stat bilong wok we Ramu NiCo yusim masin bilong en yet long stretim rot bagarap long Iguruwe long Madang-Lae haiwe. Foto: James G. Kila

olsem Madang provinsal Woks tasol bai no inap wokim olgeta wok. Em i nidim sapot tu long ol provinsal lida na ol lain papagraun i stap arere long haiwe.

Em i tok taim em i kisim dispela wok olsem Madang provinsal Woks Menesa, em i stat wokim pinis ol pepa

wok wantaim plen long givim Nesenel Gavman long givim mani long wokim wok.

Mista Sitapai i tok long las yia ol i kisim K1.5 milien long wokim ol imejensi wok na dispela mani em pinis. Olsem na nau Seketeri bilong Woks Dipatmen i givim em wok long karimaut wok long stretim ol rot na dispela

ol i mas wokim hariap bipo long pinis bilong dispela yia.

Mista Sitapai i tok em i wokim pinis wok-mak plen na i save pinis long wanem ol samtting em bai nidim long stretim Madang-Lae haiwe na tu stretim gen Aumia na Wasigo bris. Ol dispela wok em

i tok i ken kisim wanpela mun olgeta long pinisim.

Long nau yet, Mista Sitapai i tok em i wok long mitting wantaim ol Madang provinsal lida olsem Gavana Jim Kas, Provinsal Edministreta, Daniel Alo i bikipela bisnis haus long Madang na ol stekholda long provins long kisim sapot bilong ol.

Mista Sitapai i bin go givim toktok na tokaut long plen bilong em long Madang Semba ov Komes na Industri na tu wantaim Ramu NiCo tu Menesmen (MCC).

Insait long wanpela mitting bilong em las Trinde wantaim ol menesmen bilong Ramu NiCo Menesmen (MCC), Mista Sitapai i tok amamas long Kampani long helpim Ramu NiCo i givim long yusim ol masin bilong en long stretim sampela seksin bilong rot we i bagarap long Madang-Lae haiwe.

Ramu NiCo i bin yusim ol masin na wokman bilong en long stretim rot we i bagarap klostu long Kawawar maket, na tu ol eria arere long Naru we bikipela tait i bagarapim. Kampani i stretim tu wanpela eria long Iguruwe em i bagarap stret na i wokim ol ston banis long kontrolim ron bilong wara i go daun.

Ol asples kampani i kisim kontrak

Tony Sapan i raitim

OL kampani bilong PNG, Nu Ailan na Lahir i bin kisim planti long ol kontrak bilong saplaim ol samtting na givim sevis we kos bilong ol inap long manik long K312,022,866.

Oi dispela kontrak bai go long Lahir Gol Main na wok bai kamap insait long 6-pela mun, namel long mun Januери i go long mun Jun long neks yia.

Long dispela mani, ol kampani bilong ol narapela kantri i kisim K76,617, 895 taim ol kampani bilong PNG yet, Niu Ailan na Lahir i bin kisim K235, 404, 931 bilong ol dispela kontrak long saplaim ol samtting na sevis i go long dispela projek.

Long 2014 kampani i givim ol kontrak i kos K747, 228, 76 i go long ol kampani bilong ol narapela kantri na K53,391,829 tasol i go long ol asples na PNG kampani long saplaim ol samtting na sevis i go long dispela projek.

Oi i tokaut long dispela insait long namba wan ripot long painimaut bilong Dipatmen bilong Tred na Komes na Industri i go insait long bisnis developmen, saplai na wok bilong baim ol samtting long Lahir Gol Main.

Dispela painim aut ol i wokim long lukluk long wok ol lain i go pas i lukautim ol hevi long putim long rekot wanem ol i painim long wei ol i wokim bisnis long Lahir Ailan wantaim kampani i ranim projek, Nu Kres Maining Limited, na ol lenona kampani i kisim helpim long dispela wok.

PM: Gavman stap strong

I kam long pes 1...

"Ol i laik mekim wanem stret. Ol i no gat wanpela han mak bilong ol long dispela kantri. Ol laik mekim wanem kain samtting i kam insait long kantri?" Mista O'Neill i askim.

Tasol Mista Polye i strongim kona na tok Oposisen bai rausim O'Neill bikos aninit long lidasip bilong en, O'Neill wok long;

- giamanim kantri na pipel planti taim;
- brukim planti lo bilong kantri;

- kisim planti dinau mani ausait;
- mekim nabaut na i no menesim ikonomi bilong kantri gut;
- paulim ol papagraun na kantri taim em i no tok stret long LNG mani;
- mekim planti ol paul pasin; na
- mekim ol arapela pasin nogut we praim minista i no inap long mekim.

Tasol O'Neill i tok taim em i kamap praim minista, kantri i

wok long lukim planti bikipela senis na ol pipel i amamas long dispela gavman bikos gavman i wok long;

- kirapim planti nupela rot na bris projek;
- kamapim fri helt na medikel sevis insait long kantri;
- givim fri eduksen long ol pikinini;
- stretim ol lo na oda asua insait long olgeta hap bilong kantri; na
- kirapim ikonomik developmen long PNG.

Ol provins tok tenkyu long Nesenel Petroleum na Ges Kampani

Frieda Sila Kana i raitim

ENGA Gavana, Sir Peter Ipatas wantaim tupela Ekting edministreta bilong Hela na Sauten Hailans i tok tenkyu long Kumul Petroleum long givim K150,000 long wan wan provins bilong ol long helpim ol pipel long kisim kaikai na wara bilong taim hangre i kamap long strongpela san bilong El Nino.

Sir Ipatas i tok tenkyu long dispela helpim we bai go long ol lain i kisim bagarap long ol distrik bilong Kandep na Laiagam.

Tasol em i tok, nesenel gavman i mas tokaut kliia olsem kantri i kisim taim na ol i mas askim ol intenesenel patna long kam insait na helpim kantri. Em i tok samtting olsem 200,000 pipel bilong Enga nau i stap long bikipela hevi.

Em i tok, strongpela san i kilim ol rop bilong ol kaukau, na taim liklik ren i pundaun em i mekim olgeta kaukau i sting. Em i tok helpim bilong Kumul Petroleum kampani em i kam long rait taim.

"Long Australia, USA na ol arapela kantri, taim wanpela man i dai

o i lus em i bikipela samtting long ol. Tasol long PNG yumi ting olsem wanpela laip tasol em i no bikipela samtting. Em i trupela tok long ol ples i stap longwe tru long bus o solwara," em i tok.

"Helpim bilong yupela em i gutpela tru na mipela hop olsem ol narapela kampani tu bai lukim na bihainim pasin yupela i mekim." Sir Ipatas i tok.

Sir Ipatas i tok gavman bilong em i bin askim ol Australia na Nu Silan long helpim tasol ol i laikim nesenel gavman long tok orait pastaim.

Nupela lo bilong ofso maining projek bai kamap

Oro Gavana Garry Juffa i pait egensim Solwara 1 dip si mainin projek.

PNG bai gat nupela polisi na lo bilong larim ol maining na petroleum projek i kamap antap long solwara.

Nem bilong dispela kain ol projek em i ofso projek. Ofso projek i save kamap long solwara, i no long graun.

Namba wan ofso mainin projek i laik kamap long PNG em i Solwara 1 dip si maining projek. Tasol long ranim o long larim ofso maining na petroleum projek i kamap long PNG, i no gat wanpela lo o polisi i stap.

Seketeri bilong Dipatmen ov Mineral Polisi na Jiohajad, Sharach Himata i tok PNG bai gat nupela lo na polisi bilong kirapim ofso mainin projek neks yia.

"Gavman i nau wok long glasim na sekim Ofso Maining Polisi. Sapos ol i wanbel long dispela polisi, ating dispela polisi bai redi bipo long dispela yia i pinis," Mista Himata i tok.

Em i tok gavman i nau wok long yusim Maining Act 1992 long kirapim dispela Solwara 1 projek tasol sampela ol samting bilong dispela kain ofso projek i no stap long dispela lo.

"Maining Act 1992 em i lo bilong ol maining projek insait long kantri tasol dispela lo i toktok long ol maining projek i save kamap antap long graun tasol - i no long solwara," em i tok.

Maski kantri i no gat lo na polisi bilong ofso risos projek, kampani bi-

long Kenada, Nautilus Minerals i kirapim dispela ofso maining projek long solwara bilong Nu Ailan na Is Nu Briten o Bismak Si.

Gavana bilong Oro Gary Juffa i tok PNG i nogat wanpela lo long larim dip si maining projek i kamap tasol Solwara 1 Projek i wok long go het yet bikos gavman i tok orait long en.

"Yumi nogat lo na polisi long dispela kain maining projek. Solwara 1 em i wanpela projek we em i ken kamapim birua long solwara na kilim dai ol pis na arapela samting bilong wara," Gavana Juffa i tok.

Gavana Juffa i tok gavman i wok long hariapim dispela maining projek

long kamap na em i no sori long ol pipel husat bai kisim bikpela hevi taim main i bagarapim solwara, pis na ol arapela samting insait long solwara.

"Nogat wanpela develop kantri i save kamapim dispela kain sibeid maining tasol long PNG gavman i wok long larim dispela kain projek i kamap," Mista Juffa i tok.

Em i tok strong egensim Solwara 1 projek bikos dispela projek bai bagarapim ol samting long solwara, pis bai dai, solwara bai miks wantaim kemikol na kilim dai ol samting, na ol manmeri i stap arere long Bismak solwara bai kisim bikpela taim.

Simbu Provinsal Gavman pre na monitarim hevi bilong El Nino - Gavana Kool

Frieda Sila Kana i raitim

GAVANA bilong Simbu Provins, Noah Kool i tok gavman bilong em i no stat yet long bringim sampela kaikai helpim long ol pipel long provins bikos em i gat bikpela provins i gat moa populesen long hailans rijon i winim ol narapela.

Em i mekim dispela toktok long taim bilong kisim tok promis bilong K150,000 we Kumul Petroleum na Ges Kampani i givim long 5-pela hailans provins long las wik Fraide.

Mista Kool i tok ol open memba bilong provins i wok long tromoi mani long helpim ol pipel bilong ol long ol distrik long ol mani ol yet i painim, tasol olsem provins em i no laik long mekim wanpela samting bikos i no gat mani bilong disasta rilif i stap long baset bilong provinsal gavman.

"Nau yet ol pipel i kisim taim long olgeta hap kona tasol mi pret long statim wok na kirapim tingting bilong ol pipel long tingim gavman tumas na bai ol i no ken traime helpim ol yet pastaim. Mipela i pre tasol na monitarim dispela hevi stap na larim ol pipel i stap long wanem liklik samting ol i kaikai na i stap na mipela i wok long was long wanem plen bai mipela i bihainim," Mista Kool i tok.

Em i tok i gutpela long ol opisa bilong Nesenel Disasta Opis i mas go long ol provins na sekim ol ples i bagarap na putim mak long wanem kain helpim bai ol inap long givim bikos ol bai givim edvais long gavman we bai givim gutpela mani mak long wokim disasta rilif. Em i tok, mani nau ol i gat em bilong mekim ol wok developmen na i no gutpela na i nos-tret long yusim long disasta rilif.

Gavana Kool i tok las baset ol minista bilong gavman i kisim bikpela hap bilong en, olsem na ol provins i no kisim bikpela mani tumas long kain wok olsem. Em i tok gavman i gat kes flo problem olsem na ol bai wet na lukim sapos baset bilong dispela mun bai inap long helpim long disasta rilif.

"Bikpela samting em mipela i mas gat inap long helpim ol pipel i gat bikpela samting long laip olsem wara na kaikai. Ples i drai bikos i no gat wara. Olsem na mipela i ting olsem bringim wara saplai long ol pipel long ples wantaim sampela bek plawa na rais bai helpim long wei we em i no inap putim hevi long gavman long sait bilong mani tumas," Mista Kool i tok.

"Mipela i pre na God bai soim mipela rot long mekim samting. Mi askim ol sios long pre na wet long God bai bekim. Sapos ol pikinini bilong Israel i wokabaut long ples nating we i no gat ren, na no gat wara inap 40 yia, na ol i pre na God i givim ol wara na kaikai, mi ting tripela mun o 6-pela mun em i no longpela taim tumas long God i mekim samting," Mista Kool i tok.

Gavana Kool i tingting long kisim dispela K150,000 long Kumul Petroleum na Ges Kampani na putim i stap na yusim long mekim sampela wok redi long bihain taim. Namba wan em wara saplai na bihain ol kaikai bilong ol pipel inap long taim ren bai kam gen.

Kumul Petroleum Kampani menesmen na bod i bin tokim ol nius lain long las wik olsem dispela mani em bai ol i baim stret long ol kampani we bai saplaim ol kaikai na ol sevis bilong rilif.

Thank you **BSP!**

"BSP Home Loan helped us to purchase our first house. Our son now has his own room. We have our own kitchen and a whole yard to host a family Kaikai."

David Jonah
First Home Buyer

A range of home loan products for first home buyers and existing home owners.

 FIRST HOME OWNERSHIP	 HOME LOAN
1. Maximum Loan K400,000	1. Flexible Loan Amount
2. Interest Rate 4% pa	2. Interest Rate 8.45% pa
3. Maximum Term 40 years	3. Maximum Term 25 years
4. Equity 10%	4. Equity 30%

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

InterOil drilin rig i go pinis long Galp Provins

INTEROIL i tok em i salim wanpela drilin rig i go pinis long Elk-Antelope projek sait long Galp Provins.

Dispela rig bai kirapim ol wok appraisal long petroleum retensen laisens (PRL) 15.

PRL 15 em i join vensa bilong InterOil na Total SA, we tupela kompani bai kirapim namba tu LNG projek insait long kantri.

Pastaim nem bilong dispela LNG projek em i bin Galp LNG tasol long dispela yia, ol i senisim i go long Papua LNG Projek.

Dispela rig em bilong Hai Atik Eneji Sevis na ol bai yusim long drilim Antelop-6 dis yia. Taim ol i mekim dispela wok drilin, ol bai pulim i kam ausait ol wel, ges na wara i stap aninit long graun.

Ol petrolium ensinia bai sekim wara, wel na ges i stap aninit long graun na painimaut hamas ges o wel i stap aninit long graun.

InterOil Sif Eksekutiv Opisa Dokta Michael Hession i tok dispela rig bai hariapim ol wok bilong kamapim LNG long galp provins.

"Dispela rig bai kamapim wok apraisal long larim InterOil i go het yet long kirapim namba tu LNG long PNG, Papua LNG Projek. Dispela LNG Projek em i komitmen bilong mipela long PNG," Dokta Hession i tok.

Tasol ol papagraun na Galp Provinsal gavman i no wanbel long dispela projek i laik kisim ges i go aut taim nupela plen bilong dispela projek i laik kirapim refaineri klostu long Pot Mosbi.

Galp Gavana Havila Kavalo i

strong long kompani i mas mekim LNG plent na refaineri insait long Galp provins yet.

Tasol InterOil na Total SA i bin tokim gavman olsem ol i laik kamapim LNG plent bilong dispela nupela ges projek Sentral Provins klostu long plent sait bilong PNG LNG Projek bilong ExxonMobil.

Ol papagraun na provinsal gavman i tok LNG plent bilong ges i kam long Galp provins i mas stap long Galp provins yet.

"Mipela i les long LNG plent i

stap long narapela provins. Em i mas stap long provins bilong mipela yet," Mista Kavalo i tok.

Mista Kavalo i tok Galp provins em i wanpela tarangu provins insait long PNG we i nogat ol gutpela gavman sevis na ol papagraun, manmeri na provinsal gavman i luk-save olsem dispela projek em i wanpela sans tasol we ol i ken yusim long kirapim ples bilong ol nararim manmeri bilong Galp yet wokmani na kisim ol arapela benefit.

Nupela hai skul bai kisim nem bilong memba i dai

OLPELA memba bilong Yangoru-Sausia long Is Sepik, John Jaminan, i dai na ol i karim bodi bilong em i go long ples bilong en.

Memba bilong Yangoru-Sausia distrik nau na Minista bilong Tred Komes na Industri, Richard Maru, i karim bodi bilong Mista Jaminan i go long ol pipel bilong en long Nimbihu viles long Wes Yangoru long las wik Fraide ol i planim em.

Minista Maru i tok aut long Yangoru olsem nupela Wes Yangoru hai skul we ol i bildim long Nindipari bai ol i kolim 'Jaminan Memorial Hai Skul' long tingim em.

Minista Maru i tok, Leit John Jaminan i wanpela man i no save pret, em i save tingting long mekim samting kamap na em wanpela lida i no save tingim em yet. Em i bin holim sia bilong Helt na Hausing Minista long taim bilong Chan na Wingti gavman long tupela tem bilong em olsem memba bilong Yangoru-Sausia distrik.

Minista Maru i tokim ol pipel bilong em olsem, i no bin gat wanpela lida olsem

Ol i karim bodi bilong Leit John Jaminan.

John Jaminan pastaim na bin hain long em long 40 yia pinis long distrik bilong ol. "Em i narapela kain man

na nem bilong em mas stap yet long givim gutpela tingting long ol sumatin long mekim gut long skul bikos em i bin skoim namba wan mak long PNG long Gret 10 long taim bilong em, na em i kisim skolasip bilong skul long Australia," Minista Maru i tok.

Em i bin kamap namba wan PNG sitisen long kamap het bilong PNG Nesanel Intelijens Ogenaisesen bihain long indipendens na winim olgeta memba bilong Yangoru-Sausia long karimaut ol sevis wantaim K50, 000 tasol long Distrik Sevis Impruvmen Program (DSIP) long yusim long wanpela yia.

"Ol rot, skul, liklik haus sik, bris, na ol helt senta i stap yet bai i soim han mak bilong ol

Long wankain taim, ol pipel long Yangoru-Sausia distrik long Is Sepik provins i tok bikpela tenk yu long gavman na Praim Minista Peter O'Neill long go pas long givim wanpela stet haus krai long namba wan pikinini man bilong ol na long karim bodi i go long ples.

I gat sistem i stap long painim stil pasin long eksem – Kuman

OL stilman i salim aut ol eksem pepa i go long pablik long taim bilong eksem olgeta yia, na dispela painim i kamapim bikpela wari na ol i mas stretim long sistem.

"Olsem Minista mi i skelim ol wari bilong Dipatmen bilong mi, ol papamama, ol bikpela institusen, na ol stekholda bilong mipela wantaim ol pablik," Minista bilong Edukesen, Nick Kuman i tok.

Ol pipel i mekim dispela pasin long insait i bagarapim ol save na strong bilong ol sumatin, husat i resis long wan wan klas na ol skul long developim tingting bilong ol.

Husat i stil long taim bilong eksem i no mekim gut long ol yet na ol narapela sumatin, ol papamama, na ol bikpela institusen we i gat liklik spes.

Nau ol sumatin i mas save olsem gavman i putim bikpela mani long eduksen bilong kisim gutpela save na long kamapim gutpela sindaun bilong ol sumatin bihain.

Stil pas long eksem em i wanpela kriminel ekt, na ol dispela pipel husat i gat evidens i mas ripot hariap long ol Stended Opisa long ol provins we bai mekim save long ol.

Minista Kuman i tok dispela senis ol i mekim long eduksen sistem i kamapim plen bilong ol sumatin long senis na long kisim save na ol trening institusen bai ol i mekim gut long save bilong ol.

"Long dispela yia, mi tokim Dipatmen bilong mi long karim aut ol eksen long painim aut ol kain pasin nogut bilong stil long eksem, tasol i hat long save long tupela sosel midia na bikpela midia," Minista Kuman i tok.

Em i tok moa olsem Dipatmen bilong Eduksen i gat kwaliti kontrol long painim aut stil pasin na mekim save long husat i stil.

Minista i tok ol dispela kwaliti kontrol rot i stap pinis long rot bilong makim ol pepa, putim was long intenal na ekstenal mak na sekyuriti long stat long raitim eksem inap long taim bilong bungim eksem na salim go aut.

Long dispela kwaliti kontrol rot, Eduksen Dipatmen i ken painim aut sans bilong stil long eksem long 23,200 Gret 12 sumatin husat i sindaun long eksem bilong ol long dispela yia.

Kumul Petroleum helpim 5-pela Hailans Provins

KUMUL Petroleum Holdings, nesanel oil na Ges Kampani i bin givim K750,000 i go long 5-pela provins long hailans rijon husat i bin kisim bikpela taim nogut long El-Nino o bikpela san.

Ol 5-pela provins em long Westen Hailans, Enga, Sauten Hailans, Hela na Simbu. Gavana bilong Enga, Sir Peter Ipatas na Gavana bilong Simbu, Noah Kool wantaim Ekting Edministreta bilong Sauten Hailans Provins, Joe Kaio na Ekting Edministreta bilong Hela, William Bando i bin stap long kisim dispela mani, long opis bilong Kumul Petroleum Holdings long Pot Mosbi.

Jeneral Menesa bilong kampani Shared, Luke Liria i bin stap long makim maus bilong Menesing Dairekta, Wapu Sonk na ol Bod ov Dairekta i tok olsem, ol dispela mani em Kumul Petroleum bai putim i go long ol bisnis haus we ol i makim o we ol provinsal gavman yet i makim, na provinsal disasta na imejensi komiti bai go kisim ol samting we ol pipel i nidim. Ol bai i no inap long givim mani nating i go.

Long wanpela midia riles Misata Wapu Sonk i tok olsem Kulum Petroleum olsem Nesanel Oil Kampani, i gat wok long helpim kantri long

kain taim olsem.

"Mipela i bihainim ol disasta ripot we ol atoriti i givim long mipela na wantaim sevei bilong mipela yet, mipela i luksave olsem ol dispela 5-pela hailans provins i kisim bikpela taim stret long El Nino. Olsem na helpim bilong mipela bai go wantaim wanem kain rilif helpim em ol narapela lain stekholda bai givim long helpim ol komyniti husat i kisim bagarap," Mista Sonk i tok.

Em i tok wan wan provins bai kisim K150,000 stret long ol kampani saplaia bilong ol samting olsem kaikai na wara.

(L-R) Taim bilong kisim sek – Peter Misinyaki – Disasta Rilif Kodineta bilong Enga Provinsal Gavman, Gavana Noah Kool bilong Simbu Provins, Jeneral Menesa Shared bilong Kumul Petroleum kampani, Gavana Sir Peter Ipatas, Enga Provins, Ekting Edministreta Hela Provins, William Bando, Ekting Edministreta, Joe Kaio, Sauten Hailans na Profesa Benedict Yaru, wanpela dairekta bilong bod.

Radiology Services at PIH – Pioneers in Radiology

The Radiology Services at Pacific International Hospital stands at the pinnacle in offering the full spectrum of diagnostic and therapeutic radiology services. Manned by certified and trained radiologist and subspecialist physicians, we are the first and only hospital to have the most cutting-edge diagnostic imaging facilities such as CT scan, MRI and Cardiac Cath Lab services in the country.

The Radiology Services are highly specialized striving to meet all patient and clinician needs in diagnostic imaging and image-guided therapies.

The beautifully designed patient care environments have been instrumental in enhancing the patient experiences with more comfort and ease. Some of the services offered are:

- Imaging Suite
- Philips 1.5Tesla Magnetic Resonance Imaging (MRI) Scanner
- Philips 64 Slice Computed Tomography (CT) Scanner
- Musculoskeletal Imaging (X-ray)
- Ultrasonography / Ultrasound
- Neuroradiology
- Colour Doppler
- Mammography
- Conventional Radiography
- 2 fulltime radiologists
- State-of-the-art diagnostic imaging and imaging-guided therapies
- Picture archiving and communication system (PACS) enabled radiology suites

Why choose PIH?

Advance technology now in your own country

When it comes to imaging services, it is important for the procedure to be done right – the very first time. When you choose PIH, you are receiving images completed fast and most importantly accurately.

Well Qualified Staff

Here at PIH, we offer our patients the latest and most advanced equipment, as well as the most highly trained radiologists and technologists. At PIH, you are receiving the best healthcare in the nation. Our remarkable medical staff, healthcare professionals set a standard of excellence.

PIH hopes to be the hospital of choice for everyone in need and is determined in delivering the best to all.

A CT scanner uses X-ray beams for taking pictures. It can provide detailed information about the body. Photo: PIH Media

Benefits of MRI and CT Scan

MRI Scan (Magnetic Resonance Imaging) and CT Scan (Computerised Tomography) both are two different types of imaging methods used by doctors to see inside your body.

Both the techniques create high quality images of the entire internal structure of the body that is seen on a computer screen, helping doctors to understand the condition of your organs.

CT Scan

A CT scanner uses X-ray beams for taking pictures. It can provide detailed information about the body, including the head (brain and its vessels, eyes, inner ear and sinuses), chest (heart and lungs), skeletal system (neck, shoulders and spine), pelvis and hips, reproductive systems, bladder and gastrointestinal tract.

Doctors will ask for a CT scan

- To diagnose a muscle or bone disorder or look for tumours,
- A fracture or a blood clot.
- Bleeding in the brain, especially from an injury, can be seen better on a CT scan than an MRI.
- If you are in an accident, organ tear and

injury, broken bones and spinal damage are seen more efficiently.

- Normally for any abdomen and pelvis scan, a CT is the benchmark over an MRI.

MRI Scan

MRI scans use powerful magnetic fields and radio frequency pulses to produce detailed pictures of organs, soft tissues, bone and other internal body structures.

Differences between normal and abnormal tissue is often clearer on an MRI image than on a CT. There is no radiation involved in an MRI scan, it can be a noisy exam and takes longer than a CT.

Doctors will ask for an MRI scan

- To see your tendons and ligaments'
- The spinal cord also can be seen better on an MRI image, since the density of these structures and tissues are more defined.

For women, inform your physician or the radiology technologist before any scans if there is any possibility you are pregnant. The question of whether a CT scan is re-

quired or an MRI is needed depends upon what part of the body needs to be examined and why the examination is being carried out.

Advantages for CT and MRI include

- Faster scanning
- Higher resolution images.

Decreased X-ray exposure. (The average CT scan today exposes patients to less radiation than what airline passengers receive on long flights.)

- Non-invasive techniques
- No hospitalisation
- Talking about their separate benefits

MRI is performed to evaluate:

- Organs of the chest and abdomen—including the heart, liver, biliary tract, kidneys, spleen, bowel, pancreas and adrenal glands.
- Pelvic organs including the bladder and the reproductive organs such as the uterus and ovaries in females and the prostate gland in males.
- Blood vessels (including MR angiography).
- Lymph nodes.
- Causes of pelvic pain in women (e.g. fibroids, endometriosis)
- Suspected uterine abnormalities in women undergoing evaluation for infertility.
- Tumours of the chest, abdomen or pelvis.
- Malformations of the blood vessels and inflammation of the vessels (vasculitis).

A CT exam may be done in order to assess particularly when other types of examination, such as X-Ray, USG or physical examination are not conclusive.

- Pinpoints the location of a tumour, infection or blood clot
- Guide procedures such as surgery, biopsy and radiation therapy
- Detect and monitor diseases and conditions such as cancer, heart disease, lung nodules and liver masses
- Monitor the effectiveness of certain treatments, such as cancer treatment
- Detect internal injuries and internal bleeding

If any question or doubt arises one should feel free to put it in front of the doctors. To set-up an appointment to meet our doctors at PIH call 79988000. We are currently offering 20% discount on MRI till 22nd November 2015. Call 70296170 for more details on the offer.

Be part of the top-tier facility of your profession!!

Nurses, Midwives, and CHW welcome to apply

send your CV to supriya_hr@pihpng.com or text 7155 8866

NBPOL i kisim taim long El Nino

WANPELA ripot i kam long Kantri Menesa bilong Nu Briten Pam Oil Limited Grup, Robert Nilkare i bin tokaut olsem strongpela san nau bilong El Nino i wok long soim kain mak nogut olsem i bin kamap long 1997 na 1998 taim bikpela san i bin draim ples na strongpela win i rausim ren.

Nu Britein Pam Oil Limited Grup em i wanpela bikpela kampani i gat planti Papua Niugini wokman na wokmeri. Em i karamapim bikpela hap mak bilong graun inap long 136,000 hekta we 82,000 hekta i gat ol oil pam diwai; 6,000 hekta em i stap long RAMU sugar na 9,000 hekta kamapim RAMU na NUMUNDO kau mit.

Mistra Nikare i tok, "Ol ples wok bilong mipela long Wes Nu Briten, Ramu, Higaturu, Milen Bei na Poliamba i no kisim bikpela ren stat long Jun

taim strongpela san i stat long kamap. Liklik ren tasol i kam olsem na kampani i no planim planti pam diwai hariap na ol bikpela wantaim ol liklik diwai i no kamap gut."

Mista Nilkare i tok, sapos ren i kam nau, bai ol krop i kamap orait liklik 18-24 mun bihain long El Nino. Em i tok tu olsem, wantaim dispela san, sampela longlong man i wok long kukim paia na kamapim narapela hevi long ol oil pam na suga na ples bilong ol kau banis.

Ol paia i wok long kamap insait na ausait long ol estet i kamapim bikpela bagarap long ol pam, suga, kau na long ol smolholda komyuniti wok tu. Bikpela mani wok long go long stretim ol hevi bilong paia long yusim ol ikwipmen we ol i yusim long bringim wara long wok bilong kampani tasol ol i wok long yusim long kilim paia.

Ramu na Markham veli i save gat sampela taim bilong strongpela san na i no save gat ren insait long wan wan yia, tasol nau long dispela yia dispela strongpela san i winim drai sisen bilong 1997. Nau ol i nidim ren long planim ol suga bilong 2016 bikos ol i wok long havestim suga nau.

Wanpela stori i orait liklik em long Ramu Egri Industri Limited i putim bikpela mani i go insait long banis kau long stap sambai long ol kain taim olsem. RAIL i yusim ol samting i kamap long ol narapela kampani bilong en long suga na oil pam wok long bungim ol molas na Pam skin long putim moa gris long ol kau banis. Wantaim gras long kau banis, ol kau i kaikai gut na bai inap stap gut long winim dispela taim bilong strongpela san.

Suga na bulbif mit i gat bikpela mak yet long Ramu Egri Industri Limited na bai in-

apim nid bilong maket bilong ol yet.

El Nino i bringim hevi long ol lokal komyuniti, ol helt senta na skul we i save kisim wara bilong ol long ol wara tenk na long ol liklik wara we i drai olgeta pinis. Em i wok long putim hevi long ol risos we mipela i pait strong long kilim ol paia long inapim singaut bilong ol binis maket.

Mista Nilkare i tok em bai gutpela tru sapos Nesanel Gavman inap long givim sampela helpim long Egrikalsa sekta long fiul, marasin bilong groim ol krop na long banisim ol lokal industri olsem suga long ol kain disasta olsem bihain long El Nino, long helpim ol pipel.

Gavman i mas banisim na lukautim ol praimer industri long PNG i ken gat strongpela sastenebol ikonomi bilong bihain taim.

MP Yagama laikim gavman stretim tupela bris hariap

James Kila i raitim

MEMBA bilong Usino-Bundi, Anton Yagama i no amamas tru na i tok olsem Nesanel Gavman na Woks Minista i pasim ai stret long Madang-Ramu haiwe na i no stretim tupela bris we i bagarap long stat bilong dispela yia.

MP Yagama i mekim bikpela askim i go long Nesanel Woks Dipatmen na Madang provin-sal Woks Dipatmen wantaim Woks Minista long stretim hariap Madang-Ramu rot na bris.

Mista Yagama i no amamas olsem ol lain yusim Madang-Ramu Haiwe na olsem bisnis

nau i wok long kisim hat taim tru bikos rot i bagarap stret na tupela bris we i bin bagarap namel long dispela rot em Woks Dipatmen i no stretim yet.

Dispela tupela bris em Omeya klostu long Walium na Wasigo we i stap pastaim long Naru long Madang-Ramu haiwe.

Em i tok ol pipel bilong em long Usino-Bundi na ol pablik na bisnis haus husat i yusim Madang-Ramu Haiwe bai bungim hevi taim ren i pundaun gen bikos Gavman i no wokim wanpela samting long stretim na wokim nupela Aumia bris na Wasigo bris.

Dispela tupela bris i slip i stap yet bikos nau em drai sisen, tasol taim ren i pundaun na wara i tait ol manmeri na trefik bai bungim bikpela hevi stret.

Mista Yagama i tok em i no amamas stret long wanem Nesanel Gavman na Woks Dipatmen i no lukluk long stretim dispela tupela bikpela bris we i ken bringim hat taim stret taim ren i pundaun gen.

Em i tok Madang i gat ol bikpela bisnis i stapolsem Ramu NiCo Projek, Marengo Maining, Pacific Marin Industrial Zon, RD Tuna Fektori, British American Tobacco na Globe Manufacturing kampani we i save saplain ol prodak bi-

long ol i go aut long PNG yusim Madang-Ramu haiwe. Tasol dispela rot bai bungim bikpela hevi stret taim ren sisen i kam.

Mista Yagama i tok em wok bilong Nesanel Gavman na Woks Dipatmen long stretim ol rot na bris, tasol ai bilong Gavman mas pas tru na em i no wokim wanpela samting long fiksिम tupela bris long Madang-Ramu Haiwe.

Em i tokaut tu olsem taim Aumia bris i bin bagarap bihain long bikpela tait-wara Ramu NiCo main long Kurumbukari i bin kisim hatpela taim stret bikos ol i save ol saplai bilong ol masin pats i kam olsem long bikpela sip bris long Lae.

Wasigo bris klostu long Naru riva i stap bagarap yet na nogat bris nau.

Poto: James Kila

2017 Ileksen kempen i stat pinis long Nu Ailan

Tony Sapan i raitim

TWENTI wan mum bipo long 2017 Nesanel Ileksen kempen bilong Namatanai na Nu Ailan rijinol sia i stat pinis wantaim ol kar na banana bot ol i givim aut na ol miting long toktok politik i stat pinis.

Walter Schnaubelth, kendidet i bin lus long Namatanai sia na Ian Ling Stuckey kendidet i bin lus long resis long 2017 Nesanel ileksen i stat pinis long kempen bilong ol.

Schnaubelth i givim aut pinis moa long 40 kar na trak na banana bot i go long ol pipel insait long sampela hap bilong Namatanai ileksen, taim Ling Stuckey i stat bungim pinis ol sapota long ailan bilong en long Limus long New Hanover, long tokim ol long rot em i laik resis long ileksen long 2017.

Ol ripot i kam long Sentrel Nu Ailan i tok Schnaubelth i putim pinis hap bilong en long kempen long givim aut ol trak i go long ol pipel bilong Amba, Kabil na Lamasong viles tim Ling Stuckey i singautim pinis sampela miting wantaim ol sapota bilong em long ileksen long 2017.

I gat pinis wanpela retpela ten sita lenkrusa na wanpela banana bot i kam long Walter Schnaubelth long Lihir Ailan na ol sapota bilong Ling Stuckey long Lihir Ailan i kamap pinis long sampela long ol miting bilong em long Limus Ailan.

Tupela man ya i plen long resis long Namatanai Open sit em memba bilong Namatanai, Byron Chan, i holim na Nu Ailan rijinol sia em papa bilong em, Gavana Sir Julius Chan, i holim.

Ol setelmen mas lukautim wara

Tony Sapan i raitim

OL i singaut long ol setla long Karanas Setelmen i no longwe long Lihir Main, long yusim gut wara ol i kisim i kam long wara saplai bilong main sapos ol i laik go het long yusim dispela wara long dispela taim bilong bikpela san.

Ol i tokim ol long yusim baket long pulimapim wara bilong waswas, wasim klos na kuk.

Na no ken larim tep wara i ran nating bikos dispela bai i mekim ol i no yusim gut wara em bai ol i nogat sapos dispela taim bilong bikpela sn i go het.

Taim ol i toktok long ol long bung ol i save holim wan wan wik, wanpela lida i singaut long ol long tingting gut long we ol i yusim wara olsem bai olgeta pipel i stap long dispela setelmen i ken kisim helpim long en.

Karanas setelmen em i stap namel long Lihir Main na Londolovit taun i gat moa long 300 pipel i stap long en i kam long klostu olgeta provins insait long kantri.

Kaunim ol manmeri long Karanas Setelmen

Tony Sapan i raitim

OL i askim ol lida bilong ol pipel i stap long Karanas Setelmen namel long Lihir Main na Londolovit taun long givim nem na namba bilong ol pipel bilong ol husat i stap long dispela setelmen.

Wantaim helpim bilong Viles Kot Opis bilong Nimmamar LLG, ol i askim ol lida bilong ol dispela grup long givim nem na namba bilong ol pipel i go long ol lida bilong setelmen, na em bai helpim ol long lukautim dispela setelmen.

Olsem ol setalmen long ol narapela hap bilong kantri, Karanas Setelmen iron long wok wantaim bilong ol setla long gat bel isi na gutpela sindaun na i gat lo na oda.

Askim i bin go long ol lida bilong ol dispela grup long givim ol nem na namba bilong ol pipel bilong ol.

Ol i givim long Sande nait insait bung bilong ol we ol i save holim insait long wan wan wik long lukluk long ol rot we dispela setelmen i ran long en.

Strengthening cooperation for sustainable management and development of tuna resources

By Veronica Hatutasi

A SUCCESSFUL conference on tuna was held in Nadi, Fiji from September 22-23 which saw about 400 participants from the Western and Central Pacific, Australia, New Zealand, Canada, members of the European Union (EU), Asia, and the Americas, congregate and discuss tuna-economics issues at the Sofitel Resort Hotel.

PNG with almost 200 delegates representing the national and provincial fisheries, the National Fisheries Authority (NFA), relevant government departments, businesses and industries into fisheries had the largest contingent at the 5th Pacific Tuna Forum.

The Pacific Tuna Forum is a bi-annual event initiated by PNG and held its 1st conference in Port Moresby, in 2007 with the main aim of getting together the Pacific Island countries who produce 50 percent of the world tuna catch, to work in cooperation to participate and benefit from the global tuna fishing industry, develop appropriate management, marketing and sustainability measures for the future, research and to establish viable fishing processing plants in the region.

This year's forum theme was: Achieving Optimal Economic Benefits Through Sustainable Tuna Management and Development.

The two forum days presented an excellent opportunity for all participants and among others, those interested in the largest tuna fisheries in the world to hear first hand from vessel operators, traders, processors and regulators about what is happening globally in the tuna world.

The main messages and concerns generally echoed throughout the forum for small Pacific Island nations were, "the need to work together and also with those that have investments in our region in sustainable management and development of tuna resources in their respective communities and countries, to strengthen the monitoring and surveillance programs in the region through broader cooperation with regional partners, and to establish processing plants for our fish to be processed in our countries and region."

In his opening address, Fisheries and Marine Resources Minister, Mao Zeming, emphasised the need for regional cooperation in sustainably managing our tuna resources and to also have our raw materials processed on shore.

"We need to work together to have better control in not only the sustainable management of our tuna resources, but also in formulating policies that would encourage the processing of these tuna resources within our region. We need to build our competitiveness around our tuna resources.

"We recognise the importance of working together and also, to work

FORUM VIPS: (L-R) Professor Glen Hurry, Partner at MRAG Asia Pacific, Australia was one of the 5th Pacific Tuna Forum Chairpersons, Dr Abdul Basir Kunhimohamed, Director-INFORFISH, Mao Zeming, Minister for Fisheries and Marine Resources, PNG, Osea Naiqamu, Fiji's Minister for Fisheries & Forests, Jacqueline Alder, Food & Agriculture Organisation, Rome-Italy and John Kasu, Managing Director, National Fisheries Authority, PNG.

Photo: Veronica Hatutasi

together with those that have investments in our region, our various government agencies, NGOs and our LLG's and communities to share ideas and address issues of concern to the sustainable management and development of the tuna resources.

"We need to work together so that we, as Pacific Island countries can increase the level of our participation in the various stages of the value chain in the tuna fishing and processing industries. By taking this approach, we can create employment opportunities for our people, be it on fishing vessels, processing plant or as marketing or business executives," Minister Zeming said.

He said that for far too long, the Western and Central Pacific region which is the home of half or 50 percent of the world tuna catch have

been mere spectators in the World Tuna forums, but with the

PNG initiated Pacific Tuna Forum since 2007, the importance of the Pacific Islands is beginning to be recognised.

Meanwhile, Fiji's Minister for Fisheries & Forests, Osea Naiqamu, echoed the same sentiments, stressing the importance of tuna not only as food security for the Pacific Islanders, but is also a part of the island communities cultural heritage and way of life, not forgetting the economic benefit it brings.

"Tuna is a very important resource in this region which provides a sustainable protein source for our people and an instructive value to our cultural heritage and way of life for our island communities," Mr Naiqamu said.

He said that according to a re-

cent World Bank study, the estimated catch value of tuna in our region stands at US\$2.4 billion.

"The questions that need to be asked are; what portion of this value is realised within our region? Are we only going to sell access rights and fishing days, or do we need to also support our people, our industries to also go into fishing? What about processing of these catches within our region? How can the Pacific Island countries, as custodians of the resources also participate in fishing, processing and trading of the tuna resource? Mr Naiqamu asked.

He said that with the current challenges faced by the global tuna fishing industry with low catch rates

with emphasis on the profitable & sustainable management of the industry, the value of fishery in the Pacific Island countries and how the island countries manage and sustain the fish stocks.

"We need to be very careful of the tuna stock by not taking too much, but at a manageable level.

"The message to the major players in the Western & Central Pacific regions, Fiji, PNG and Solomon Islands is for the respective governments to give the support needed and focus more on tuna as a tool for economic development, Professor Hurry said.

Day two saw presenters from Europe, the Americas, Asia and the Middle East emphasising on markets, labelling, brands, EU yellow card issuance, technology, monitoring and traceability in the West Pacific.

The chairpersons emphasised social responsibility and the need for more awareness on fisheries issues discussed at such forums.

The Yellow Card system which has seen being issued mostly to countries in the Pacific region by the European Union (EU) was seen as a warning to be taken heed of as in the long term, the stringent rules applied by the EU in terms of sanitation, sustainability & traceability & catch legality, greatly benefits the Pacific Island countries who are given first preference to market their tuna in the EU member countries markets.

Advances in technology is another new area which is now being applied for sustainability in fisheries, monitoring & surveillance in the Western Pacific, bringing in positive impacts on the industry, the summary stated.

Meanwhile, National Fisheries Authority (NFA) Managing Director, John Kasu in the forum's closing remarks stated that fisheries is a very important sector for the Pacific Island nations, and open and frank discussions regarding the industry's sustainability, management and development will greatly help the industry in the region to move forward.

For PNG alone, Tuna resources particularly is the main revenue earner for the fisheries sector in country and recently, NFA paid K25 million in dividends to the national government.

While acknowledging Fiji for hosting a very successful event as well as the input by the Forum Fisheries Secretariat, regional organisations and INFORFISH, Mr Kasu said the next forum will be hosted by PNG, and will be held in Port Moresby in 2017.

The PNG delegates were encouraged & challenged by Fiji's Deputy Secretary for Fisheries and Forests, Sanaita Naqali, on what they were taking back to PNG and also, their contribution to assist the region on the management and sustainability of the tuna industry.

being experienced, paying higher access fees and selling their catches at depressed world prices, a restructure of the whole industry is needed in terms of a reduction in the number of distant water fishing nations vessels that fish in our region as well as the overall number of fleets.

He stated that with these concerns, the recent Pacific Islands Forum Leaders Summit held in Port Moresby last month adopted a roadmap for sustainable fisheries.

At the conclusion of the two days Nadi forum, conference chairpersons, Phil Roberts and Professor Glen Hurry, gave a brief summary with the following highlights:

The forum was a success, with very open and frank discussions on the industry which saw the first day giving a chance to the majority of presenters from the Pacific region

Sustainable Tuna Management and Development in PNG – 2015 Update

By John Kasu, Managing Director, National Fisheries Authority, September 22, 2015, Sofitel Hotel, Nadi, Fiji.

Briefs:

1-CURRENT STATUS AND CHALLENGES FACING SUSTAINABLE TUNA MANAGEMENT AND DEVELOPMENT IN PNG:

PNG FISHERIES WATERS: Command 17% of the world tuna catch, 33% of WCPO tuna catch, 52% of PNA tuna catch.

Current Status:

PNG is not only home to major fishing ground, but ALSO becoming a major tuna processor and a fishing state.

CURRENT OUTLOOK does not seem all that rosy

- 1- Total tuna catch estimate for 2014 fell by 42% to 297,178.82mt;
- 2- El Nino phenomenon, expecting further fall in tuna catches in 2015;
- 3- A total of 203 vessels were active in 2014; 23 were long-line and 193 purse seine vessels with 13 of the purse seine vessels flying PNG flag;
- 4- Purse seine vessels fished a total of 16,383 days in PNG under the vessel day scheme; 13 PNG flagged vessels used 2,944 days; PNG chartered vessels with 4,532 days and foreign access topping with 8,907 days fishing and searching in PNG waters;
- 5- 2015 has seen Archipelagic Waters (AW) days reduced to 5,500 from previous 8-10,000;
- 6- 5 tuna processing plants are in operation, all operating well below their full processing capacities and with around 15,000 employees,
- 7- 1 new tuna processing plant to be opened at the last quarter of 2015;
- 8- EU issued yellow card to PNG;
- 9- PNG remains committed to building a sustainable tuna industry – progressively requiring and fishing licences to be linked to processing capacities

STILL MANY CHALLENGES

- 1- High costs of production in comparison to competitors in the Philippines and Thailand;
- 2- Duty free status of exports to EU, no longer exclusive, also available to competitors;
- 3- Road to building a sustainable and competitive tuna processing industry in PNG and for that matter in our region is never easy;
- 4- Competitors lower costs of production, closer proximity to the EU and thereby lower freight costs enables them to be in a much stronger position and
- 5- Only one real advantage - tuna resource.

- PNG Catch = 580.000 M/T
- Currently 37.000 M/T whole tuna is cleaned & canned for export (6%)

European Union Market

- Almost 70 percent of PNG's canned tuna goes to Germany, UK- 16 percent, Netherlands- 12 percent, Belgium- 5percent, France-5 percent and others- 5 percent.

Total 19,535 M/T in 2012

Benefits

- 1- Foreign exchange earnings;
- 2- Larger user of utilities making it attractive

FORUM HEAVIES: Part of the main players of the 5th Pacific Tuna Forum including Fiji's Deputy Secretary for Fisheries and Forests, Sanaïta Naqali, NFA MD, John Kasu, INFORFISH Director, Dr Abdul Basir Kunhimohamed and SPC's Principal scientist, Shelton Harley.

REGISTRATION TIME: Kule'en Hamou from the Manus Provincial Government was among the PNG delegates during registration.

PARTICIPANTS: Some of the participants during the session.

- for suppliers to make it attractive for suppliers to improve services;
- 3- Establishment or strengthening of support services;
- 4- More shipping lines and favourable freight rates and
- 5- Creation of employment and spinoff opportunities.

2. POLICY CHANGES THAT THE GoPNG HAS TAKEN TO ADDRESS FISHERIES

MANAGEMENT, IUU ISSUES ANDEU ISSUANCE OF YELLOW CARD TO PNG:

- 1- All catches within Archipelagic Waters to be processed in PNG;
- 2- VDS allocations for Archipelagic Waters issued to tuna processors who will then allocate to their fishing vessels or associated fishing vessels;
- 3- By end 2016, there will no longer be locally based foreign flagged vessels. All

vessels to be either PNG flagged or Foreign Flagged and

- 4- Tuna processing plants are encouraged to increase their levels of processing capacities with fishing licences to be reviewed to reflect processing capacities.

EU issuance of yellow flag

In June 2014, the European Union issued yellow flag to PNG for following reasons:

- 1- Conservation and Management Measures;
- 2- Legal and Administrative Framework;
- 3- Compliance Scheme: MCS Measures and Traceability;
- 4- Improvement in the implementation of the Catch Certification Scheme.

PNG has committed vast amounts of resources to addressing these issues and has undertaken following reforms:

- 1- Review of National Fisheries Management Act;
- 2- Review of National Tuna Management Plan;
- 3- Development of National Plan of Action for Illegal, Unreported and Unregulated Fishing,
- 4- Enhanced port monitoring, CDS and eCDs and
- 5- Flag CDS to facilitate flag state compliance of PNG development partners.

Integrated Fisheries Information & Management System (IFIMS

- NFA have made large investments in technology;
- Promotes Real Time Electronic Reporting

3. CONCLUSION &WAY FORWARD FOR SUSTAINABLE DEVELOPMENT OF TUNA FISHERIES IN PNG

Way forward for PNG and the region

- 1- Continuing investments in fisheries management tools and systems and in our people to be able to better manage our fisheries resources for the optimum benefits of both the present and future generations;
- 2- Work with our respective tuna processing industries and all stakeholders to strategically invest in areas that can improve our supply chains and our competitiveness and
- 3- Explore options under such arrangements such as the PNA VDS to ensure that tuna that is caught within the waters of our region, landed and processed in our region will cost less to regionally based processors and that any tuna that is taken whole from our region to processors outside of our region will be far more costly.

RSKMC bai holim top gospel rege konset long Novemba

REV. SIONE Kami Memorial Church (RSKMC) bai holim wanpela konset bilong Christafari, em i wanpela top rege gospel ben, insait long tupela nait long Novemba 7 na 8 ausait long haus lotu bilong RSKMC Yunaitet Sios long Mosbi.

Christafari i bin kamap long 1990 na em i save singim ol song i sori long pasin na laip bilong odein minista Mark "Tansoback" Mohr (I kampa long Okoba 23, 1971), na em i wanpela tanim bel Kristen man na em i bon long America.

Inap long taim em i kisim mak bilong 17 krismas, Mohr i bin wanpela bilong ol Rastafarian olsem na namba wan tingting bilong Christafari em bilong strongim Kristen bilip i go long olgeta pipel, em ol Rastafarian tu.

Dispela ben nau i wok long mekim wanpela raun i go long ol kantri bilong Melanesia long Pasifik Ailans na em bai kamap long Solomon Ailans long stat bilong Novemba.

I luk olsem Christafari bai go lukluk raun long ol arapela senta taim em i stap long

RSKMC Yut Felosip memba redi long selebretim 25 yia eniveseri. Hia ol i wok long salim ol tiket bilong konset long Sande 18 Oktoba – Foto: RSKMC Midia Ministri

kantri, tasol ol i no tokaut long nem bilong ol dispela ples yet. Em bai lusim Solomon Ailan bilong go long Fiji olsem las kantri bilong Melanesia long em bai lukim pastaim long em i go bek.

Long Pot Mosbi, dispela

konset em bai kamap olsem wanpela hap bilong RSKMC 25 yia eniveseri selebresen we ol i bin statim long Sande Oktoba 18, 2015.

Ol i salim tiket bilong konset long K30 long wanpela man long wan wan nait. Ol pikinini

aninit long 5-pela krismas bai go nating. Ol i salim ol tiket long edministresen opis bilong sios yet long 9 klok moning i go 5 klok long olgeta de long wik na long Sande em hap pas 8 i go 12 klok belo taim long taim bilong lotu.

Yut, Meri na Famili
Pastor
Barbara Lunge

Wol Woa 3 em i stat pinis

NAMBA 3 bikipela pait long graun (Wol Woa 3) em i kirap pinis na nau em i wok long go strong moa long ol Midel Is kantri.

Yumi save tok profet bilong Mesaiah i toktok long taim bai pinis long graun na em i tok,

"Yupela harim nois bilong ol bikipela pait, na yupela bai i harim tok win long ol bikipela pait i kamap. Orait yupela lukaut. Yupela i no ken kirap nogut. Ol dispela samting i mas kamap, tasol las de i no yet." Matyu 24:6

Ol bikipela pait bai soim piksa bilong Bikipela Taim Nogut (Tribulation). Dispela taim bai yumi lukim planti blut i kapsait long wanpela kain mak we bipo, bipo ol man i no save lukim, moa bagarap yet bai i kam. Planti kantri bai go insait long dispela pait. Long bikipela taim nogut bai kamap tasol bai i gat tupela bikipela pait – wanpela Wol Woa bai kamap long stat bilong Bikipela Taim Nogut, na narapela long pinis bilong Bikipela taim nogut.

Bikipela pait bilong Armageddon bai kamap long Israel. Nau dispela pait i stap namel long Syria na ol lain strongpela Islam namel long ol yet. Planti tausen pipel i pret long dispela pait na ol i ranawe i go long Yurop olsem ol refuji long painim helpim. Pait i kirap tu long Israel namel long ol lain Jew na ol pipel bilong Palestin. Na dispela pait bai go bagarap yet.

Ol pait bai kilim wanpela 4 hap bilong ol man-meri long graun. "Mi lukluk gen, na mi lukim wanpela yelopela hos. Na man i sindaun long em, nem bilong en Dai. Na Ples bilong ol man i dai pinis, em i bihainim Dai i kam. Ol i givim strong long tupela long tilim olgeta manmeri long 4-pela lain na long kilim i dai wanpela bilong ol dispela lain. Tupela bai i kilim ol manmeri i dai long bainat, na tupela bai i mekim taim bilong bikipela hangre i kamap na kilim ol i dai, na tupela bai i mekim ol bikipela sik i kamap na kilim ol i dai, na tupela bai i salim ol wel abus bilong graun i go kilim ol i dai." Kamapim Tok Hait 6:8.

Dispela pait em i pait namel long ol Kristen na ol Muslims, ol wait i pait wantaim ol blak pipel, man pait wantaim meri. Dispela i makim taim bilong graun i pinis, na olgeta em satan tasol i kirapim.

Long Jon 10:10 i tok, "Stilman i no save kam long mekim narapela samting. Nogut. Em i kam bilong stilim ol sipsip na bilong kilim ol i dai na bagarapim ol. Tasol mi, mi kam bilong ol i ken kisim laip, na bilong laip i ken pulap tru long ol."

Tait wara bilong pasin nogut i kam antap tru na yumi ol Kristen bilip man na meri i mas kirap na litimapim standet bilong God long daunim na bagarapim wok bilong devel. Ritim long Aisaia 59:19

Toksave: Sapos yu gat wari, tingting planti, yu ken ringim mi na bai mi helpim yu. Raitim pas long dispela adres na fon namba. Barbara Lunge, ROGIM, P.O. Box 3063. Boroko. NCD. o ring long 79638276 o salim email long: lungeb37@gmail.com

Goroka Katolik Daisosis holim bai-enuel Konprens bilong ol man

Bomai D Witnes i raitim

OLSEM ol wasman, yumi gat wok long givim gutpela tingting na tok stia' em bin het tok bilong dispela namba tu baienuel Katolik Man Konprens we i bin kamap long Goroka long pinis bilong mun Septemba i go long

namba wan wik bilong mun Oktoba.

Dispela konprens i bilong ol man nating insait long sios we ol i save mekim wok bilong sios. Dokta Gerard Saleu na Martin Waingal i bin go pas long dispela konprens wantaim ol wankain tingting man insait long Goroka Daisosis. Ol i bin statim

dispela kain kibung tupela yia i go pinis.

Konprens i kamapim foram we ol Katolik man inap long kam bung wantaim, toktok i go i kam na serim aidia wantaim gutpela tingting long kisim moa wok long stretim ol hevi bilong komyuniti.

Ol divelopmen na sosel salens long ol

famili na komyuniti i nidim ol Katolik man long kisim bilip bilong ol i go ausait long famili na haus lain na sios i go long ol komyuniti na sosaiti.

Gavana bilong Isten Hailans, Julie Soso, i pasim toktok bilong em long taim em i opim dispela kibung olsem ol man i het bilong famili,

na tu ol i komyuniti lida na olsem wanpela ejen bilong kamapim senis.

Husat man i no inap long kamapim ol dispela pasin long laip bilong em orait, em bai mekim hevi bilong famili na komyuniti i go bikipela na bai em i no inap long helpim ol long daunim ol dispela hevi.

Seim seks na pamuk i no stret

I gat tok win i stap olsem, long dispela wik Novemba las sisen bilong Palamen gavman bai kamapim wanpela lo long tok orait long pasin pamuk na seim seks marit olsem man –man na meri-meri.

Em i olsem wanem? Dispela lo i stap long Buk Tambu bilong God o gavman bilong yumi i laik kopim lo bilong ol narapela Kantri? Tru pasin pamuk em i stap long Baibel na dispela em i sin. Long olpela mama lo bilong sios, Moses i kisim long han bilong God long Mt Sainai, namba 7 lo i tok, yu no ken mekim pasin pamuk. Em i no tok yu ken pamuk, nogat! Em i tambuim yumi long Adaltri. Em i soim yumi klia olsem, em i sin na yumi bagarapim haus holi bilong God.

Long Santu Mak 10:19 Jisas i stori wantaim wanpela man i gat planti samting na

em i tokim em long i no ken brukim marit na mekim pasin pamuk. Tru pasin pamuk i tok klia olsem, pamuk em sin tasol, maritim man-man na meri-meri em i no stap long Buk tambu na em rong olgeta. Em ol lida bilong yumi i laik go egensim oda bilong Kriesin o God.

Long Genesis 2: 7-24 em stori bilong Adam na Eve o man na meri, i no Adam-Adam o Eve-Eve God i kamapim man na meri i gat as tingting. Em bilong kamapim pikinini long inapim plen bilong God.

Taim God i kamapim man pinis na bihain em i kamapim meri na em i salim i kam long poroman wantaim Adam na Adam i tok, em i poroman tru bilong mi bun bilong em i kamap long bun bilong mi na mit bilong em i kamap long mit bilong mi. God i wokim em

long bun na mi bilong mi olsem na bai mi kolim em meri na tupela wanpela bodi tasol. Eve i kamap meri bilong Adam na kamapim famili. Nau olsem wanem, sapos man i marit long man na bai tupela i ken kamapim pikinini o nogat?

Lukim ol palamenterien i laik mekim bikipela asua na dispela asua i laik winim stret God.

I gutpela sapos ol i ken i go antap long mun na mekim dispela sinful laip. Yumi i no laik lukim dispela kain enimal long Papua Niugini. Yumi les long lukim dispela kain sik sosaiti insait long kalsa na gutpela Kristen pasin na sindaun bilong yumi.

I gutpela ol memba i mas i kam na kisim tingting long ol lida man bilong yumi sios pastaim na tu, sios yumi i no ken moa pasim maus long dispela kain bikhet bilong ol memba

husat i laik kamapim lo long palamen. Wanem as tingting tru ol BOC na Spika long rausim totem pos na putim KJV Baibel long haus palamen? Ansa bilong dispela i olsem, bilong kamapim lo long pasin pamuk na mekim man i ken marit long man na meri i ken marit long meri. Dispela em pasin bilong Satan stret na satan nau i kontrolim ol lain husat i go pas long dispela pasin doti na hambak.

Lukim taim Adam na Eve i sakim tok na kaikai prut bilong diwai i gat laip, tupela i sem pipia stret long ai bilong God. Olsem na sapos ol memba i kamapim dispela lo bai kamapim bikipela sem long sios i sanap bung na pait long ol pasin nogut na lo nogut i laik kamap long Kantri bilong yumi PNG.

Rise for the good of our Christian faith.

O'Neill amamas long PNGDF

OL ami soldia husat i save werim yunifom bilong kantri, i bin pasim tok na promis long lukautim kantri bilong yumi na was long olgeta pipel.

Wok bilong ol em long lukautim laip bilong yumi, lukautim kalsa bilong yumi, na lukautim ol risos bilong yumi.

Praim Minista Peter O'Neill i makim maus bilong olgeta piple bilong dispela kantri na mekim dispela toktok taim em i amamas long lukim 28 nupela kedet opisa bilong PNG Difens Fos i pasaut las wik Fraide long Igam Bareks, Lae.

Ol i bin kisim kedet opisa trening long 18 mun n alas wik Fraide ol i pas aut long kamap kedet opisa long PNGDF.

"Mi makim maus bilong 7.5 milien manmeri bilong Papua Niugini long tok tenkyu long yupela i pas aut na i redi long sevim kantri bilong yumi," Mista O'Neill i tok.

Mista O'Neill i tok gavman i amamas long ol dispela nupela ami opisa i pasaut na dispela i mekim ol femili na komyuniti tu long amamas wantaim.

"Yupela i mekim ol femili na komyuniti bilong yupela i amamas. Bikpela samting kantri i amamas stret. Mi makim maus bilong gavman long tok tenkyu long sevis na komitmen yupela i mekim long wok wantaim gavman long lukautim kantri bilong yumi," Mista O'Neill i tok.

Praim Minista i tok ol pastaim gavman i no save luksave gut long nambawan wok ol ami i save mekim long lukautim laip na risos bilong PNG.

"Mipela i save gavman i no save luksave long ol nids bilong yupela. Ol haus na arapela living kondisen bilong yupela i no stap gut. Dispela i mekim na disiplin i no bin stap long difens fos bilong yumi. Tasol dispela gavman i wok long stretim dispela ol asua ol bipo gavman i bin mekim," em i tok.

"Gavman i nau wok long kirapim gen ol olupela bareks na stretim gen ol haus na bareks bilong ami, klinim wokples bilong ol na i no long taim dispela bai apim nem bilong difens fos bilong kantri."

Tasol Mista O'Neill i tok dispela i tok dispela em i no isipela wok. Em bai nidim mo taim long pisim ol wok gavman i mekim long kirapim gen difens fos.

"Mi askim yu long sapotim gavman long mekim dispela ol wok. Gavman i givim yu komitmen long senisim difens fos. Gavman i luksave long ol wok em bai mekim aninit long 2013 Difens Fos Wait Pepa."

Mista O'Neill i givim awot long Most Autstedin Kedet Roy Dick.

Mista O'Neill i komisenim Roy Dick olsem Seken Lefeten.

Mista O'Neill i komisenim wanpela meri tasol, Opisa Kedet Georgina Tebegetu.

"Mipela i laikim ol ami manmeri na famili bilong ol long kisim gut ol benefit o gutpela samting long wok difens taim ol i laik lusim ami na statim nupela laip," Mista O'Neill i tok.

Em i tok Palamen i pasim pinis benefits rivi act long larim gavman i lukautim ol ami manmeri. Aninit

long dispela nupela lo, gavman bai kirapim PNGDF hausng skim bilong ol ami na ol ami bai gat haus long stap na lukautim famili bilong ol taim ol i ritai a o pinis long wok.

Mista O'Neill i tok i gat planti gutpela samting PNG Difens Fos i bin mekim we gavman i amamas tru long ami manmeri bilong dispela

kantri.

"Mi tingim tupela samting. Wanpela em long mun Ogas dispela yia we ol PNGDF ami i bin helpim sampela ol wokman long wanpela fising bot we ol raskol i bin hensasapim na holim ol."

"Ol i bin painim birua long solwara tasol laki tru ol ami na nevi bi-

long PNGDF i bin sevim laip bilong ol manmeri i stap long dispela bot

"Ol ami i bin holim ol dispela raskol man na kalabusim ol. Dispela em i wanpela gutpela wok PNGDF i save mekim long sevim laip bilong ol manmeri taim ol i painim birua na hevi," Mista O'Neill i tok.

Long mun Septemba, PNGDF i bin helpim gavman bilong Indonesia taim ol rebels bilong West Papua i bin kisim na haitim tupela man Indonesia.

"Dispela i bin wanpela hatpela samting tasol ol ami bilong yumi i bin go insait long bus long PNG-Indonesia boda na kisim bek dispela tupela man Indonesia."

"Dispela i soim olsem PNGDF i ken mekim ol bikpela samting we ol narapela ami bilong sampela develop kantri i save mekim. Mi bilip strong long ami bilong yumi," Mista O'Neill i tok.

Praim Minista i tok PNGDF i save helpim gavman long kirapim nupela rot na bris na tu helpim ol manmeri taim hevi i bungim ol.

"Graun guria, hai wara, wara tait, strongpela win na sampela o distasta i save kamap taim, PNGDF i save stap redi long helpim gavman na sevim laip bilong manmeri."

"Gavman i laikim PNGDF long mekim dispela nambawan wok ol i save mekim. Dispela em i sevis ol ami manmeri i tok promis long givim bek long kantri na pipel bilong PNG."

"Mi amamas long kam tokim yupela olsem PNG bai holim planti ol bikpela kibung we ol biknem wol lida bai kam long harim dispela ol miting long PNG."

"Dispela ol miting em ol APC-Pasifik Lidas Samit na FIFA Unda 20 Womens Wol Kap. Tupela wantaim bai kamap long yia 2016.

"Long yia 2017 PNG bai hostim Ragbi Lig Wol Kap. Long yia 2018, PNG bai hostim APEC Lidas Miting long Pot Mosbi."

"Long dispela olgeta miting, sekyuriti em i namba wan samting na mipela i bilip long yupela olsem yupela bai mekim gut wok long lukautim ol manmeri na lida bilong wan wan kantri husat bai kam long PNG long ol dispela kibung," Mista O'Neill i tok.

Mista O'Neill i tok em i bilip strong long ol ami manmeri bilong PNGDF na em i bai no inap lus tingting long stretim ol samting long apim nem na standet bilong PNGDF.

"Gavman i putim ai ong yupela. Gavman i luksave long yupela," Praim Minista i tok.

Oscar Pistorius: Papa bilong Reeva Steenkamp i laik pasim tingting bilong em long dai bilong pikinini bilong em

Stori: news.com.au

PAPA bilong gelpren bilong Oscar Pistorius i tok long wanpela intaviu long Sande olsem em i laik bungim dispela Paralimpik etlit long traime na pasim tingting bilong em long dispela man i kilim i dai pikinini meri bilong en.

Pistorius i bin kamaut las wik bihain long wanpela yia em i stap long kalabus long em i sutim i dai Reeva Steenkamp taim Reeva i bin stap insait long wanpela toilet long slip rum bilong tupela long moning taim bilong Valentine's De long 2013. Dua bilong toilet em i bin pas long dispela taim.

"Mi ting olsem mi bai go klostu long em wanpela taim sapos mi yet inap long toktok wantaim Oscar," Barry Steenkamp, i tokim Saut Afrika M-Net TV sanel.

"Ating bai mi no inap mekim wanpela toktok. Mi bai lukluk tasol long em. Em samting mi laik mekim wanpela taim bihain." Em i tok.

Pistorius bai pinisim 5-pela yia moa kalabus taim bilong em long kilim meri aninit long lo bilong kalabus insait long

haus we em i no inap lusim haus na i go ausait nating.

Insait long 6 mun kot bilong en, em i tok em i bin sutim Steenkamp, wanpela meri model na greduet bilong lo, wantaim wanpela pistol we em i bin putim aninit long bet bilong em, bikos em i ting em wanpela stilman i kam insait long haus.

Toktok bilong Pistorius i kamaut na stap long parol em ol i no bin tokaut long publik, tasol ol i bin tok olsem em i ken bung wantaim ol papa na mama bilong Steenkamp sapos em i laik mekim olsem.

"Bilong wanem bai mi sori long em?" Barry Steenkamp i tok, wantaim ai wara taim em i stap long haus bilong famili bilong em klostu long Port Elizabeth we em i save trenim ol hos bilong resis.

"Mi tingting tasol long mi yet — man, yu kamapim dispela hevi long yu yet na yu laki long dispela kain taim bilong mekim save ol i givim yu."

Pistorius bai go gen long ai bilong Suprim Kot long Novemba 3 long ol prosekyuta bai putim apil long em i mas kisim sas long kilim man na long ol i mas givim em strongpela moa mekim save

we bai lukim em i go long kalabus inap 15 yia.

"Taim olgeta dispela kot i pinis bai mipela i ken gat taim long malolo," Barry Steenkamp i tok long stet apil.

"Em bai mekim planti bilong mipela long pasim, gutpela o no gut em bai wankain tasol." Em i tok.

Pistorius, em wanpela disebel man we ol i katim lek bilong em tupela taim tasol em i sempion rana bilong 2012 London Olimpik, na ol i bin hait tasol na larim em i go ausait long las wik Mande. Ol i laik haitim em long ai bilong midia na nau em i stap wantaim kandre bilong en long Pretoria.

Mama bilong Reeva, June i tok em i laikim Pistorius long save olsem, "em i bagarapim laip bilong mipela." "Mi laikim tasol long em i mas luksave long wanem samting em i stilim long laip bilong mipela," em i tok.

June Steenkamp i tingting long kamapim wanpela wok marimari long yia i kam long nem bilong pikinini meri bilong en long strongim wok bilong daunim ol hevi i save kamap long ol meri o valens egegens wimen.

Ukraine: Lukim ol pait ausait long Kiev palamen

Ol protesta i stap ausait long palamen haus.

**Svyatoslav Khomenko
BBC Ukrainian, Kiev**

PLANTI handet ektivis i wok long tok Pait klostu long Ukraine Palamen haus long moning taim tu.

Pastaim tru em i bin orait, bihain long ol MP i vot long draf bil we ol ektivis i wok long protes long stopim.

Mi wok long kisim nius bilong vot insait long palamen. Tasol sampela minit bihain long spika i pasim sesen, mi harim ol nois i kam long ausait klostu long palamen haus. Mi ken lukim olgeta samting long glas bilong windua. Pastaim tru ol i stat wantaim ol liklik kros i go i kam. Olsem tupela banis ol pipel i wokim na lukluk long ol yet i stap — tupela sait wantaim i holim ol samting bilong pait, ol poliman na ol protesta wantaim.

Ol lain i mekim nois i no planti tumas na i bin ol yangpela man tasol, planti bilong ol i karamapim pes bilong ol. Ol i statim pait wantaim polis, tasol ol narapela tu i sapotim ol.

Ol protes lain i pulim ol polis i go longwe long lain bilong ol yet. Ol i paitim ol na kisim ol helmet na sil bilong ol. I no longtaim nau klostu 12-pela yangpela man nau i gat wankain ol samting bilong pait olsem ol polis.

Mi no lukim gut husat i bin tromoi namba wan smuk grenet bikos smuk i kam long sait bilong ol protesta na polis wantaim.

Planti taim ples i luk olsem i kamap gut, tasol bihain gen pait i save kirap gen na ol grenet i bruk na pairap gen.

Samting olsem wanpela grenet i pundaun namel long palamen haus na ol polis,

baksait tasol long ol.

Mi lukim sampela polisman na wanpela paiaman i pundaun long graun, na sampela ranawe long dispela hap, na i wokabaut krungut i go. Mi lukim ol blut i kapsait olsem wara klostu long banis bilong haus palamen.

Planti polisman i luk olsem ol i kisim bikpela bagarap. Pait i slek liklik bihain long dispela.

I gat sampela moa pairap i kamap, na olgeta lain i luk olsem ol i pret long wanem samting i kamap.

Bihain wanpela embulens i kamap long palamen na 5-pela polisman i wokabaut krungut i go long en.

Planti bilong ol yangpela man husat i bin karamapim pes nau i go hait long dispela hap na bihain ol pairap i stop na pait i pinis.

Strongpela win, Patricia long Mexico i slek liklik tasol hevi bilong bagarap i stap yet

HARIKEN Patricia i slek liklik tasol ol atoriti i givim tok lukaut long hevi bai kamap long ol tait wara na ol graun i bruk long bikpela hevi ren in kam wantaim strongpela win.

Patricia i bin kamap strongpela win tru long rekot bilong Amerika taim em i mekim save long kantri Mexico tasol nau em strong bilong em i go daun pinis.

I gat liklik bagarap tasol i kamap.

Tasol Patricia bai inap long kamapim moa ren long mak bilong 20 ins (50 sentimita)

ren, US Nesenel Hariken Senta (NHC) i tok.

"Ol dispela ren i luk olsem bai kamapim strongpela tait wara na ol tais graun i bruk we inap kamapim bikpela bagarap," NHC i tok.

Mexico Presiden Enrique Pena Nieto i salim tok tenkyu long Twitter i go long ol pipel bilong Mexico long gutpela tingting bilong ol, prea na ol gutpela wok bihain long Patricia i kamapim bagarap.

Pastaim long Patricia i kisim nambis, planti tausen as ples na ol turis long Mexico Pasifik kos i ranawe i go

long we long solwara na i go long ol maunten.

Dispela win i mekim graun i bruk long westen Mexico long Fraide, na em i kamautim ol dwai na Kamapim bikpela wara tait long ol rot bilong ol.

Tasol ol maunten i helpim long daunim strong bilong Patricia. Nau em i wok long go olsem long sentral na Notis Mexico.

I no gat ripot bilong wanpela man i lus o i dai long dispela taim yet na win i no kisim ol bikpela siti we planti turis risot i stap long en.

Ileksen bilong Poland: Konsevetiv i win

Beata Szydlo (namel) bai kamap nupela praim minista bilong Poland.

KONSEVETIV oposisen Lo na Jastis pati bilong Poland i winim palamen ileksen.

Taim ol poling i pinis em i luk olsem em i gat inap sit long holim gavman em yet, wantaim 39 pesen vot.

Lida bilong en, Jaroslaw Kaczynski i winim posisen na olpela Praim Minista, Ewa Kopacz bilong sentris Sivik Pletform pati i tokaut olsem em i lus pinis.

Lo na Jastis i gat stronpela sapot i kam long ol rueleria bilong Poland.

Sapos ol namba long pinis

bilong poling em i kamaut, em bai kamap namba wan taim long taim demokrasi i stat gen long Poland long 1989 long wanpela pati tasol i winim inap sit long stap gavman em yet, Adam Easton bilong BBC long Warsaw i tok.

"Mipela bai bihainim lo tasol bai mipela i no bekim bek ol rong," Mista Kaczynski i tok. "Mipela bai i no inap kikim ol lain husat i pundaun long rong bilong ol yet na em i stret olgeta."

Praim Minista kenidet

Beata Szydlo i tok em i gat bikpela tenkyu long sapot bilong ol pipel bilong Poland.

"Mipela i win bikos mipela i bin stap strong long karim ol salens i kam long ai bilong mipela na mipela bihainim lekmak bilong leit Presiden Lech Kaczynski," em i tok.

"Mipela bai i no inap win sapos ol pipel bilong Poland husat i bin tokim mipela long ol nid bilong ol na wanem samting ol i laik long i mas kamap, na ol tasol i vot long mipela."

Em nau! Ol pikinini i ken painim rot i go long ples wantaim Wantok kru...

Kanage em i bikples man

KANAGE em i bilong ples Maik Inlen bus man. Nau em i stap long nambis long Motonau klostu long Maiwara.

Wanpela taim em go long taun na em baim ol kago bilong em pinis. Apinun nau na em i go bek gen long ples maket long Madang taun na em i lukim wanpela meri wan sais bilong em salim popo stap.

Em askim mama ya, hamas long popo na yu? Mama i bekim na tok, sori mi salim popo long K1.00 tasol mi nogat bikos yu gat bikpela kiau. Husat bai laikim yu,

Kanage em i wari nogut na em go kalap long bas 17A na go long ples wantaim wari.

Melkior Naai
Motonau Village, Madang

Kanage bilong Hailans

Kanage bilong Hailans, na em i sisen bilong kapul long hap bilong em. San yet em i raun painim batri bilong tos bilong em. Nait long em nau em tokim liklik pikinini bilong em olsem, "Boi bai yu kam wantaim mi bai mitupela go painim kapul long bus. Orait tupela i kisim bunara na tos na wokabaut i go long hap we Kanage i save bai gat kapul.

Taim tupela i kamap pinis Kanage i tokim pikinini bilong em pikinini yu sanap tamblo na mi go antap. Pikinini tu i bihainim long baksait na go sindaun long brens klostu long we papa i laik traim kapul long en.

Kanage i no lukim pikinini bilong em i sindaun klostu, em i sutim kapul pinis na em i singaut long pikinini bilong em na pikinini i bekim, oh papa mi stap! Em i harim pikinini i bekim klostu tasol na i ting olsem graun i klostu tasol, samting tru graun i stap longwe tru.

Hariap tru kanage i kalap i go daun, em i lukim olsem graun i longwe, em i wok long tro-moi han i go kam na holim pas brens bilong diwai. Na em tudak tu na tos i lus pinis, na brens em hangamap long en em stap klostu tasol long graun.

Kanage i ting brens em hangamap long em i stap longwe tru long graun na i hangamap i go inap tulait.

Mangie P.S

Ol wod lista hia:

- AWEANES
- ARAPELA
- BLESING
- BUNG
- BULMAKAU
- DISAIN
- DRING
- DRAIVA
- FAIVKONA
- FOTI
- GRUP
- GUTNAIT
- HUKIM
- HETKOTA
- HAUS
- INDIJINES
- ISTEN
- KAMAUTIM
- KLINIK
- KURITA
- LOGLONG
- MEKANIK
- NARATAIM
- OPERET
- PISLAIN

E Q D P V P M R S G O I O F K E A A U G
 C A I B R L N W J M L S K F D U L L G L
 I A I A U E K N F C A R Q T G E Z O O T
 E K P G R L A A A G E S E D P L K E D K
 L W N I R G M R I R E R S A M P L H F P
 H K O H H F A A V U E W R W S D I Z R N
 H O N I R O U T K P S A M E O E N N T D
 V H T G G A T A O A I A D A E J I H E A
 Z O A O M S I I N D U E G N B A K N S C
 F E N U E I M M A I S H O E L U I E N N
 S E C S S S E M T S E A U S E A N E U N
 I P I E G L K G U T N A I T S J E G H S
 H L H J Z P A K A E I P N I I H F G U E
 I F S T S T N F H N L C D B N O N A M J
 F R F D R A I V A F Y J I R G O T I S O
 E E Z D O T K G F H C V J O L O K S D M
 D D O R R S N L U E A F I G K U R I T A
 V Q E X N I M D G T E B N T H D M M U G
 E E R E R E I P O E A O E F T G P K O R
 T O K D N Y U R F E I H C A C R T T T

Ansa bilong Wod Pilai isu 2145

R T H R L Z T V E E R J N W W S I W E S
 A O S V L E R N H M S X H L S E O W V N
 R C T K D E M I U K L P R E P A G R G W
 D T O U W F S C E P L G X H O E C E O Y
 A S W O T O R O T A N G V I U G P T T A
 P H S S P A P I N E E S N V N R C S G N
 J X M P A U A T D J D A K N N S L N F H
 G E E L M T R S I N D E G F S R M P H G
 C G L W U N A P I N N O E A I X D R G T
 E F H A C P B A U L C B F A M C R H U B
 X M H O A R E G M R A T A T R S A P D E
 E X K H P E L E I A P F F R Q J M G E I
 M J I L L T D Z S S S R D F L M P W P I
 K L I R I M K I U U O I O U U M A T Y T
 L R N D E A S N R W I M S E K R R U J G
 O A O D I N I B R N O E N D A J A S H Y
 S N T P I R O M M S E R B N U S M L W O
 O G A H Q W Y D M O N I N G T A I M L X
 R K N R T E N S E L L A S P I R I N J N
 W P E T Z A O E N V W B I K M A U S I T

Strongim lo bilong kontrolim gan long han bilong ol polis

KOMENTRI

WOK bilong lukautim lo na oda em i bikpela hatwok tru long PNG tude. Ol trabelman i save karim gan na ol samting bilong pait na planti polisman tu i kisim taim long han bilong ol.

Ol trabel i wok long kamap bikpela moa yet bikos i no gat inap ol polis long mekim wok bilong lukautim lo na oda. Olsem na gavman i sapotim program bilong kamapim moa polisman na meri long wan wan yia long inapim namba bilong ol polis long ol provins.

I no gat tok long dispela bikos yumi olgeta i luksave olsem tude kantri i sot long ol polis.

Tasol i gat narapela hevi i wok long kamap insait yet long wok bilong ol polis we i kamapim nem nogut. Dispela hevi em pasin bilong yusim gan na bagarapim nating ol pipel.

Olgeta wik i gat ripot save kamap long ol polis i yusim gan na sutim ol manmeri o kamapim trabel long taim ol i go long stopim ol trabel. I gat planti kot keis i stap nau we ol polis na ol risev polis tu, i sanap long ai bilong kot bikos ol i kilim man o i pretim man o i bagarapim sindaun bilong pipel. Na ol i yusim gan long kamapim ol dispela hevi.

Ol pablik i no amamas long dispela kain pasin bikos ol polis em pren bilong yumi na watpo bai ol i kamapim birua pasin.

Tripela mun i go pinis, long

taim bilong Pasifik Gems, yumi harim Praim Minista yet i tokaut olsem ol polis i no nidim gan long mekim wok bilong ol.

Em i mekim dispela tok bikos long taim bilong lukautim dispela bikpela pilai, ol polis i bin raun isi na kontrolim gut ol pipel na i no bin yusim gan long stopim ol trabel.

Praim Minista i bin mekim dispela strongpela toktok tu bikos em i no amamas long ol ripot i wok long kamap long trabel ol polis i kamapim long

sutim ol pipel long gan. Ol pipel i wanbel tu long harim dispela strongpela toktok bilong Praim Minista.

Las wik Polis Komisina i toktok long kamapim gen ol risev polis long helpim ol polis tru i mekim wok bilong ol.

Komisina i save long wok bilong ol polis na em i laik strongim wok bilong ol. Tasol ol ripot i tok Komisina i laik ol risev polis tu i mas karim gan long wok. Planti lain i no wanbel long harim dispela tok.

Ol risev polis i no ol polis tru, ol i mekim wok bilong helpim ol polis tasol. Olsem na i gutpela long givim wok we ol i ken sapotim gut wok bilong ol pilis tasol ol i no ken karim gan.

Planti famili long kantri i stap yet wantaim wari bikos long birua ol i kisim long han bilong ol polis.

Olgeta yia, kantri i spendim bikpela mani tru long difendim ol polis husat i kamap long kot bikos ol i yusim gan na kilim nating ol pipel.

Yumi mas skelim ol dispela hevi na tokaut strong olsem i mas gat gutpela kontrol long ol gan i stap long han bilong ol polis.

Ol polis i mas kisim gutpela trening long sretpela pasin bilong yusim gan long taim ol i trening yet long kamap polisman na meri.

Orait long taim ol i go aut long ol provins, i mas gat taim bilong trening gen long pasin bilong sut long gan na we ol i popaia, ol saveman i ken sti-aim ol.

Long ol arapela kantri long wol, ol polis i save kisim treing oltaim long stretpela pasin bilong yusim gan na kontrolim ol trabel man.

Na ol i save kaunim ol katres ol i yusim long paia long gan. Na i mas gat gutpela as tu long paia long gan. Wapo bai yumi no inap mekim olsem long PNG?

Ol polisman na meri bai i mamas sapos ol i gat sans long prektis gut na kisim save long yusim gut gan.

Wok bilong ol i putim ol long ai bilong ol birua, tasol sapos ol i kisim gutpela trening bai ol inap long yusim gut gan long stopim trabel.

PNG i mas kontrolim gut ol gan na husat manmeri i ken yusim gan. Ol risev polis i no nidim gan.

Ol polis tru tasol i ken karim gan. Tasol i mas gat strongpela lo long kontrolim wei ol polis tu i yusim gan.

Manmeri gat rait long tokaut long tingting bilong ol

POLIS i asua long pasim ol manmeri husat i laik kamapim protes mas egenism gavman long dispela wik.

Taim polis i pasim ol manmeri long mekim olsem, ol i brukim wanpela bikpela lo bilong humen raits em long rait bilong tokaut, long Inglis ol i tok "Freedom of Speech or Expression." Dispela rait i wankain humen rait olsem rait bilong laip, kaikai na wara, gat haus, klos, helt, edukesen na sekyuriti.

Polis i no givim wanpela as long ol i stopim ol manmeri long kamapim mas. Tasol i gat tok win olsem ol i pasim mas bikos sampela ol manmeri husat ol i gat tingting nogut, bai hait na yusim dispela mas long baragapim ol arapela manmeri na ol samting.

Sapos dispela kain samting polis i tok bai kamap em mipela i no save. Nogut em tingting bilong polis tasol. Tasol sapos kain pasin i

kamap, em wok tu bilong polis long pasim ol manmeri long ol i no ken bagarapim ol arapela manmeri na ol samting.

Tasol polis i no ken pasim ol manmeri bikos ol i kamapim protes mas. Dispela em i asua.

Bihainim kain save long humen rait i stap i gat tok olsem Nesenel Kot i bin kamapim wanpela restrening oda long polis i no ken pasim ol manmeri long kamapim protes mas.

Na i gat tok olsem dispela oda i stap yet.

Sapos polis i save i gat kain oda i stap, ol i brukim lo

gen, em "Contempt of Court," ol i go egensim oda bilong kot.

Taim ol i mekim olsem ol i putim ol yet long hevi. Em nau ol inap go long kot.

Long dispela pasin yumi i ken tok long wanpela sotpela taim polis i brukim tupela bikpela lo; pasim humen raits bilong manmeri na brukim oda bilong kot.

Yumi ken askim polis yet long tingting bilong ol i brukim dispela ol lo o bikos sampela lain i pusim tingting bilong ol long mekim olsem!

Sapos sampela lain i pusim tingting bilong ol, orait dispela ol lain tu i brukim lo.

Ating wantaim kot bai yumi ken save we na as bilong polis i mekim dispela pasin.

Long painimaut em i gutpela long harim olsem ol lain husat i go pas long dispela protes mas i tok ol bai kisim toktok bilong "Con-

temp of Court" egensim ol polis i go long kot.

Na sapos kot i painimaut husat ol polis wantaim grup bilong ol i brukim dispela ol loa bai inap kisim mekim-save.

Narapela wari bilong ol manmeri i stap em ol i laik save sapos ol polisman i kisim ol gutpela skul toktok na save long lo long trening bilong ol.

Sapos ol i save bilong wanem mipela i wok long harim planti nius bilong polis i go baragaim laip bilong ol manmeri na samting bilong ol.

Sapos ol i no kisim gutpela trening mipela i askim Polis Minista, Dipatmen na Komisina long surukim taim bilong ol long trening.

Sapos em i tri-mun trening mipela i bilip dispela i no inap.

Em i sotpela taim tasol long ol opisa i lainim planti ol samting long wok bilong ol.

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

P.O. Box 1982, Boroko, NCD
Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager

Elizabeth Konga

Editor

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%, 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.

Excerpts from a paper presented at the 5th Pacific Tuna Forum in Nadi, Fiji by Augusto C Natividad, Frabelle (PNG) Ltd.

Opportunities and Challenges of Investing in The Pacific

Tuna Industry (our PNG Experience)

Opportunities:

- Philippines and Thailand have each only very small market share of EU market. Despite its GSP+ they would have limited qualifying fish supply to the EU markets. Ecuador has the most share (has own fish stocks too).
- A bigger portion of the processed tuna is still done within the EU.
- WCPO through PNG has a very small share (whole of PNA must help nurture PNG, being the only country with global sourcing benefit, to increase their share.) Unfortunately, current processed tuna production within WCPO is just within 5 % level of fish production. (This is a big opportunity, but also a big challenge.)
- WCPO is the source of almost 50 % of the world tuna supply, of which PNG is more than 10 % & has all the resources to be able to process tuna at the most competitive cost.
- It has hydro source of power, abundant fresh water, manpower, land and other inputs,
- Tax scheme that allows duty free for almost anything not processed in PNG, Zero rated VAT for export, growing consumer base, globally sourced tuna, duty free to EU, including catch from other Pacific Islands, tuna resource of its own, on a limited scale, has natural waste to produce power and steam and solar as potential, abundant fresh water (but is also a challenge), a young work force & government willingness to provide incentives.

FOR PNG:

- After Frabelle invested in PNG, we have seen the convergence of some of the major tuna players in the industry in PNG: (this is an opportunity for the support industries)
- - Thai Union of Thailand; Century Pacific of the Philippines; Century Containers of the Philippines; FCF of Taiwan reinvested. Proposal from Dong Won; at one time expression of interest by Tri Marine; expression of interest by the Calvo group.
- Through Majestic Seafood, some investors were ready to set up PNG companies to work with a shore based company and all the boats they introduce are PNG flag.
- With the globally sourced tuna being duty free, PNG USD revenue can be significantly increased if they encourage PNG fish to be exported and non PNG globally sourced tuna to be processed on shore and exported as PNG product.

CHALLENGES:

Infrastructure

- Build your own, again treat this as a separate business unit having its own viable returns, related industries-need to attract other players and cooperative approach among competitors to reach economies of scale.

How to convince government leaders:

- To recognize the significant positive impact of the tuna industry development to its economy and; to help to improve (rather than restrict) atmosphere to bring in more players, that tuna is a renewable resource and provides employment opportunity for

the whole range of the working age population.

- In PNG currently Government is not allowing the opening of a foreign fund account even in a PNG bank.
- To be able to develop and innovate as our competitors from other countries are doing, especially those which are also duty free to EU, and about to be (China, Vietnam, Indonesia)

REVENUE FROM TUNA RESOURCES (from perspective of country's economy)

Assumption: Per vessel Annual need for VDS = 220 days
 Approximate Annual Catch = 8,000 MT
 Revenue from VDS through bidding:
 220 days x USD 12,500.00 per VDS = USD 2,750,000.00
 Revenue from fish if exported by a PNG Domestic vessel:
 8,000 MT x USD 1,500.00 per MT = USD 12,000,000.00

Challenge to the host country:

Work with countries that share your fish stocks, help countries that are unable to support a competitive tuna industry so you can benefit from their resources.

Desist from imposing self-induced obstacles that obstruct the ability of your tuna industry to cope with the world markets, recognize the state of the world tuna industry, allow market forces to take place, do not attempt to legislate growth, unless you as a country can guarantee to buy at world market price all the products that your industry can process.

Challenge to every PNA country

If you are ready to accept our challenge kindly allow us to come and negotiate with you.

ISA LEI: All good things must come to an end, thus these Bula Fiji girls are all dressed up Pacific style singing the popular farewell Fiji song, Isa Lei, during the closing ceremony.

FAREWELL: These young women were part of the 5th Pacific Tuna Forum organisers now ready to officially farewell dignitaries during the forum closing ceremony.

KAVA CEREMONY: As part of the closing ceremony, tradition played its part as this kava mixing and drinking by a local Fijian group.

All Photos: Veronica Hatutasi

PACIFIC TUNA FORUM PARTICIPANTS: Participants & leaders from the tuna fishing industries and businesses from the Pacific region, Australasia, Asia, Europe, Middle East & the Americas.

PRESENT: NFA Managing Director, John Kasu, presenting a gift to the director of INFORFISH, Dr Dr Abdul Basir Kunhimohamed at the forum ending.

Excerpts of the Keynote address at the 5th Pacific Tuna Forum , Nadi, Fiji

MAXIMISING ECONOMIC GAINS THROUGH BETTER MANAGEMENT OF TUNA RESOURCES IN THE PACIFIC by Transform Aqorau, Chief Executive Office, PNA Office

Paper prepared for the 5th Pacific Tuna Forum, Nadi, Fiji- 22-23 September 2015.

Maximising economic benefits from the tuna fisheries has been at the heart of the endeavours of the Pacific Island countries ever since the negotiations of the 1982 Law of the Sea Convention which gave rise to the extended maritime jurisdictions now commonly known as the exclusive economic zones (EEZs).

You may argue that this principle is inherent in the calls made by the late ambassador Pardo of Malta when he called for the high seas areas beyond national jurisdiction to be preserved as the "Common Heritage of Mankind". It was a period of agitation to restructure the international economic order of the oceans so that the wealth of the oceans could be shared with newly emerging States. At the time the idea of the extended maritime zones was gaining international acceptance at the 3rd UN Conference on the Law of the Sea, Pacific Island countries were also emerging as independent States. The Prime Minister of Fiji, Ratu Sir Kamisese Mara supported by Fiji's Secretary for Foreign affairs and key negotiator at the Law of the Sea Conference, Ambassador Satya Nandan had the foresight to ensure that these newly emerging independent States should also benefit from the expanded maritime jurisdiction to develop the natural resources in these maritime areas. Thus, the 1976 Forum Leaders declaration on the law of the sea called on Pacific Island countries to claim 200 mile Fisheries or exclusive economic zones. Hence, the idea of extended maritime jurisdictions, fishing rights, maximisation of economic benefits and self-determination have been intertwined right from the onset of nationhood. The confluence of independence, self-determination, extended maritime jurisdiction, sovereign rights and maximisation of economic benefits from the oceans is important in understanding the management framework that informs this discussion, especially in appreciating the evolution of management frameworks that have been aimed not only at sustaining tuna stocks but also in ensuring that Pacific Islanders are not just bystanders.

The idea of maximising economic gains from the tuna resources has its origins in nation building; in providing a base for economic development; and in providing a means to improve the social and economic well-being of Pacific Islanders

The attempts to establish the management framework through which the Pacific Island countries could work on the economic gains from their tuna fisheries have been centred around 5 institutions, which have varying degrees and shades of responsibilities. These are the Pacific Island countries themselves through their Fisheries Depart-

(L-R:) Hugh Walton, Forum Fisheries Agency (FFA) Advisor, Shelton Harley, Principal Fisheries Scientist – Secretariat of the Pacific Community (SPC) & Dr Transform Aqorau, CEO Parites to the Nauru Agreement (PNA) Office, at the Sofitel Hotel conference during a break. Photo: Veronica Hatutasi

ments who are the primary custodians of the tuna resources and who exercise on behalf of their citizens together with other State agencies sovereign rights to exploit, explore, develop and manage the fisheries; the Secretariat of the Pacific Community whose scientific support in stock assessment and understanding biology of the tuna is necessary in ensuring that fisheries managers are served by having the right information before them; the Forum Fisheries Agency whose technical and policy support in the drafting of fisheries management laws and regulations, development of fisheries management plans, and monitoring, control and surveillance (MCS) platforms.

There are two institutions whose roles and decisions on the Pacific Island countries have far greater impact on economic incomes and gains because of the way they are constructed. These are the Nauru Agreement Parties or the PNA in whose waters almost 70-80% of the tuna in the Western and Central Pacific and who supply about 40% of the global skipjack catch that goes to canning, and who have legally binding decision making mechanisms through what are known as the PNA Implementing Arrangements and the Palau Arrangement under which vessel limits were placed and which are now replaced by effort controls known as the Vessel Day Scheme (VDS).

The PNA is a management and regulatory authority in which the Parties collectively exercise legally binding decision making functions in so far as the limits on fishing effort are concerned. Examples of conservation and management measures that the PNA have instituted include the 3 Months FAD closure, 100% Observer coverage on all purse seine fishing vessels, 100 % tuna catch retention, in port transshipping and the prohibition on fishing in the high seas pockets. The Western and Central Pacific Fisheries Commission (WCPFC) is

the overarching organisation which provides the conduit through which members of the WCPFC ensure that conservation and management measures for tuna stocks adopted for the high seas are compatible with in-zone measures.

In the past 5 years, revenues to the PNA Members have increased from around \$60 million in 2010 to an estimated \$350 million this year. This is the largest tradable natural asset in the region. There is no doubt that the VDS has been effective in increasing revenue to the PNA members, and will continue to be a valuable instrument to PNA members.

There has to be better controls overall including in Indonesia and the Philippines, and the high seas, particularly the Eastern High Seas areas which are open. We have initiated measures through the WCPFC to ensure that the stocks remain robust and sustainable, including the adoption of Limited Reference Points (LRP) and have supported the implementation of harvest strategies, involving adoption of reference points (RPs) and Harvest Control Rules (HCRs) as a basis for maintaining healthy WCPFC tuna stocks that could benefit PNA, in particular because of their dependence on these stocks.

The PNA tuna fishery is very complicated. It is a multispecies, multi-fleet and multi-national fishery. It comprises four tuna species in addition to several species of billfish and tuna-like species being fished by a large number of fishing nations, at least 12 nations, employing several different types of fishing gear the most important of which are purse seine, long line, pole and line complemented by various types of fish aggregating devices (FADs). The fishery is prosecuted over a very large area containing many national EEZs as well as high seas areas and the tuna harvested enters several processing and marketing lines in different countries.

Skipjack tuna remains in a very

healthy state and the challenge is to expand the opportunities in which the economic gains from the harvesting of these resources may be maximized.

In 2014 the PNA conducted an independent review of the Purse Seine VDS. Part of the review process investigated the bio-economics of the purse seine VDS and found that overall given recent operating conditions (input and output prices) there is a high probability that fishing fees can be substantially increased in the fishery to a likely range for a maximum daily fishing fee around \$12-17,000 with a likely range for the maximum annual fees to be between \$370 million and \$1150 million.

The authors of the VDS Review were quite confident in their bio-economic investigations which indicate that actual fishing fees collected have been significantly below what has been attainable. This is borne out by the fact that benchmark VDS fees have increased drastically over the past few years while the operating conditions in the fishery have remained comparatively stable.

The question was asked as why fishing fees have not been maximized, and among others, the main explanation is that the fee pricing policy has simply not been aggressive enough.

Effort vs. harvest-based systems
The current debate on the fisheries management framework is whether we should move from the current VDS effort system to catch limits or harvest based systems. Indeed, this was an issue that was considered by the Authors of the VDS Review in which they argued that limited effort systems, such as the VDS, suffer from a fundamental weakness that prevents them from generating economic benefits to the participants in the long-term. This fundamental weakness stems from the fact that fishing effort is a multidimensional phenomenon and fishers constrained by effort limitation will have a strong incentive to

expand those dimensions of fishing effort that are not limited.

Harvest-based systems, where the volume of harvest by individual fishers is constrained, do not suffer from this weakness. It is well established both theoretically and empirically that such systems are capable of generating the highest possible flow of economic benefits from fisheries on a sustainable basis. As a tool to maximize the flow of economic benefits from the PNA tuna fisheries, harvest-based systems, therefore, should in principle be superior to the current effort-based system.

Conclusion

It is clear that economic outcomes and gains depend fundamentally on the structure of the fisheries and the day to day controls that Pacific Island countries have over the fishery. The PNA Members have shown this to be the case with the reform of the purse seine fishery by the application of hard limits through the Vessel Day Scheme. There are hard limits for skipjack to which PNA Members are held accountable for to the WCPFC through the Total allowable Effort (TAE) under the VDS, and hard skipjack limits that other coastal States are accountable for. Tightened limits on the high seas with no SIDS exemptions would provide further controls, enhance the scheme and effectively control oversupply.

This management framework will include managing capacity by applying the WCPFC definition of capacity as follows:

"The amount of fish or fishing effort that can be produced by a vessel or a fleet if fully utilised and for a given resource condition."

To estimate the levels of effort in the tropical tuna fisheries and the tropical purse seine and long-line fleet sizes consistent with the amount of fishing opportunities available from the sustainable yields of the Tropical Tuna species, and allowable effort and catch under the WCPFC measures for tropical tuna.

PNA Members will manage purse seine capacity in their waters by effort limits under the VDS and the price of days. These approaches are designed to maintain the right size of fleets, while providing opportunities for new vessels that provide more benefits to PNA Members and removing vessels that are uneconomic or uncooperative in terms of failing to support domestic development.

As I said, these reforms and building new structures are an evolutionary process and take time to construct, patience to build, and must ensure that the custodians of this resource are not bystanders but participants in the fishery.

My message to the Forum is please work with us, and support the systems that we have developed; don't try and undermine the fisheries management framework that we have developed, because we will ultimately win; we are here to stay.

Big Rooster opim nupela Kundiawa brens

NAMBA WAN haus kai bilong PNG, Big Rooster i opim nupela brens long Kundiawa, Simbu las wik Fraide.

Dispela nupela brens long Kundiawa bai kamap namba wan brens bilong Big Rooster long Simbu Provins.

Menesing Dairekta bilong Big Rooster Salim Chamadia i tok Big Rooster nau i gat 17 brens long olgeta hap long PNG na emi wanbel long sapot ol provinsal lida bilong Simbu i givim long larim dispela biknem haus kai i opim nupela brens long Kundiawa.

"Hai stendet na kwaliti em i tupela samting mipela bai no inap lus tingting. Mipela bai larim ol i amamas long kaikai ol hai kwaliti kaikai tasol," Mista Chamadia i tok.

Ol pipel bilong Simbu i wanbel tru long larim dispela nupela brens bilong Big Rooster i kamap long ples bilong ol na ol lida bilong provins tu i amamas stret long Big Rooster i kam insait long Simbu long mekim bisnis na sevim manmeri wantaim.

Simbu Gavana Noah Kool i tok tenkyu long Big Rooster i opim nupela brens long provins bilong en

na em i tok welkam long dispela kampani long kirapim moa brens long olgeta hap bilong provins.

"Mipela i amamas long Big Rooster i kam insait long Simbu provins bikos gavman i laikim ol nupela investa olsem yu long kam insait long provins na mekim bisnis," Gavana Kool i tok.

Gavana Kool i tok dispela i soim olsem ol investa i gat konfidens long investim mani na mekim bisnis long Simbu provins.

Memba bilong Sinasina-Yongmugl Kerenga Kua i tok em i amamas stret taim bikpela kampani olsem Big Rooster i bilip strong long mekim bisnis long Simbu.

"Ol Simbu manmeri i save laik long mekim bisnis na dispela em i wanpela gutpela nius long tokim ol pipel olsem ol tu i ken mekim bisnis," Mista Kua i tok.

Mista Kua i tok ol lida bilong Simbu i redi long helpim ol nupela investa o bisnis manmeri husat i laik investim mani long Simbu na mekim bisnis.

"Mipela i redi long helpim ol bisnis manmeri long mekim bisnis long ples bilong mipela. Dispela kain investim i save kamapim

moa wokmani, kirapim komyuniti na senisim laip bilong ol manmeri long ples," Mista Kua i tok.

Em i tok welkam long ol nupela investa o bisnis manmeri tu long bihainim lek mak bilong Big Rooster na kaim mekim bisnis long Simbu bikos ol lida, pipel na komyuniti i redi long wokbung wantaim, helpim na lukautim gut ol investa.

Memba bilong Kerowagi Camillus Dagma i salensim ol manmeri na lokal komyuniti long lukautim dispela Big Rooster brens long Kundiawa.

"Mi laik tokim ol pipel long lukautim dispela nupela Big Rooster brens hia. Gutpela kaikai Big Rooster i save kukim em i gutpela long ol manmeri i kaikai na stap helti," em i tok.

Simbu Provinsal Polis Komanda Albert Beli i tokim ol bosman bilong Big Rooster na ol memba bilong Simbu olsem ol polisman long Kundiawa bai lukautim gut dispela nupela brens.

Mista Beli i tok ol polisman bai wokbung wantaim lokal komyuniti na lukautim propeti na wokman bilong Big Rooster.

Wara PNG i givim K5.6 milien winmani

WARA PNG i givim K5.6 milien dividenden peimen las wik Fraide i go long Kumul Konsolidetet Holdings (KCH).

KCH em i kampani bilong PNG Gvaman na pastaim nem bilong en i Independen Pablik Binis Kopresen (IPBC). Gavman i senisim nem i go long KCH long dispela yia tasol.

Wara PNG em i wanpela sabsideri kampani bilong KCH. Ol arapela sabsideri kampani bilong KCH em ol PNG Pawa, Post PNG, PNG Ports, Telikom PNG na ol arapela stet on entaprais o SOE.

Menesing Dairekta bilong Wara PNG Raka Taviri i tok long fainensal yia 2013 na 2014, Wara PNG i bin karimaut planti gutpela servis i go aut long kamapim gutpela wara servis long ol distrik na provins.

Mista Taviri i tok: "Dispela win-

mani i bin kamap bikos Wara PNG i bin mekim win mani na i bin menesim gut mani bilong kampani."

Mista Taviri i tok KCH i bin tokim olgeta SOE long Novemba 2013 long peim 5 pesen winmani ol i mekim long givim i go long mama kampani (KCH).

"Ol memba bilong Wara PNG bot ov dairektas i mekim disisen long givim dispela winmani i go bek gen long KCH o mama kampani bilong Wara PNG," Mista Taviri i tok.

Long mun Ogas 2015, Wara PNG bot i bin holim wanpela bot miting na ol i bin wanbel long givim dispela winmani i go bek long KCH.

Mista Taviri i tok ol i bin daunim reit bilong makim dispela winmani i go daun long 2.5 pesen na long katim dispela winmani bilong

fainensal yia 2013 na 2014.

Em i tok antap long dispela K5.6 milien, Wara PNG i bin mekim winmani tu long yia 2011 na 2012 na givim win mani i go bek gen long KCH.

"Long yia 2011, Wara PNG i bin baim K500, 000 na long yia 2012 em i bin baim K750, 000 i go bek long KCH," Mista Taviri i tok.

Wara PNG bot siaman William Sweet, i tok: "Mipela i amamas long givim dispela sek i go bek long mama kampani bilong Wara PNG."

"Mipela bai larim dispela kampani i mekim moa winmani na tu larim Wara PNG i givim servis long ol komyuniti. Winmani kampani i mekim bai i go bek gen long KCH we em i bai givim i go bek gen long gavman long ranim dispela," Mista Sweet i tok.

Pablik Entaprais Minista Ben Micah (namel) na KCH siaman Paul Nerau (lephan) i kisim sek long Wara PNG bot siaman William Sweet na Wara PNG menesing dairekta Raka Taviri las wik Fraide.

INVESTIMEN TOKTOK wantaim Dokta Stephen Nash

Ol samting i save senisim Wok bilong Nambawan Super – Bungim olgeta yet ...

Sapos yu gat sampela askim, plis salim ol i kam long toktoksuper@nambawansuper.com.pg na mipela bai bekim.

Insait long dispela hap toktok mipela i bungim olgeta rivi mipela i bin wokim bilong luksave long ol samting we i save mekim senis long ol mani save kamap long ol NSL potfolio, na ol rot bilong bagarap, na lukluk bilong ol. Go insait moa em olsem, dispela toktok i gat 4-pela hap bilong en na ol i stap aninit long dispela ol het tok: Ol Ikwiti, Ol bon, Propeti, na Karensi o Mani. Wan wan hap bilong dispela toktok i soim long wanem kain we dispela kain aset bilong NSL potfolio inap long kamapim bagarap o long kamapim gutpela mani. . Bikpela samting em olsem, bagarap na mani kam insait long wan wan kain aset i soim olsem long dispela piksa daunbilo long Figure 1,

Figure 1: NSL/KFM

Sameri bilong wan wan hap aset i olsem:

- **Namba 1** lukluk bek long ol Ikwiti, ol sea, na tok klia olsem ol prais bilong ol sea i ken go antap, na i ken go daun, na dispela pasin em ol i kolim long, "sea prais volatiliti", na dispela volatiliti i save kisim i go long bikpela baret namel long ol mani kam insait long NSL potfolio,
- **Namba 2** lukluk bek long Bon na em i tok klia long wanem as na NSL i save holim yet bikpela mak long ol bon insait long bikpela potfolio, maski ol Bon i gat nem olsem ol i no isi tumas long senisim olsem ol ikwiti investim,
- **Namba 3** lukluk bek long ol propeti bilong NSL i kamap ples klia, na wanem we NSL i save pasim rot bilong bagarap, wantaim strongpela propeti polisi, na
- **Namba 4** lukluk bek long mani, long hap we NSL i kisim sampela narapela mani i kam long non-PGK investim. Eksampel olsem, sapos ol mani i stap antap long PGK investim i kisim hevi long ol i no kamap bikpela tumas, orait ol investim we i no stap long PGK bai inap long abrusim dispela hevi. Olsem na, non-PGK aset alokesen i stap yet.

Olgeta toktok antap i soim ol kain lukluk bilong ol aset gut tru, pastaim long yu pasim tingting long hamas mani NSL i save investim long wan wan kain aset. Wanpela eksampel bilong potfolio alokesen, we i bin kamap long ol dispela toktok, em i stap long piksat daunbilo long Figure 2,

2014 NSL Investment Portfolio Composition

Figure 2: NSL/KFM

Olgeta hap bilong NSL investim strateji, olsem i tok klia antap, nau mipela bungim olgeta wantaim, bilong bringim wanpela gutpela mani kam bek long 2015, wantaim liklik bagarap tasol.

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

BIKPELA, GUTPELA, SEIF, STRONGPELA NA I STAP NAMBA WAN YET.

Ramu Projek Papagraun Kisim Len-yus Kompensesesen Mani

Ramu NiCo i sapotim ol papagraun long wok kakao wantaim bilip olsem main bai pinis tasol kakao bai stap yet

ol papagraun yet i bin wanbel long en pastaim, na tu lo i tok divelopa, Ramu NiCo i mas bihainim stret Ekt o Lo bilong Gavman.

Ramu NiCo nau i bihainim stret reit o mani mak long baim kompensesen we ol i bin wanbel pinis long em na stat baim ol papagraun long stat bilong yia 2006 i kam inap 2014. Projek em Ramu NiCo i bin kisim long yia 2005 tasol nogat wanpela wok i bin kamap inap 2006 olsem na ol kompensesen i mas stat long yia 2006 i kam yia 2004. Bihain long dispela peimen bai kampani i baim kompensesen bilong dispela yia 2015 na bihain long dispela i go inap long wanwan yia bai kampani baim inap main pasim o pinisim wok bilong en.

Kampani ken baim kompensesen long taim stret, tasol planti papagraun i bin gat tok kros na kot long ol graun we projek i stap antap long em na dispela i stopim kampani inap Len Taitel Komisen i bin sindaun na harim kot na mekim disisen long Mun August 2013.

Dispela len-yus kompensesen nau i karamapim 4-pela eria em ol Social Inconvenience Compensation, Bush na Nuisance Compensation, Used Land Compensation na Lost Land Compensation. Dispela peimen em ol i mekim i go long ol papagraun o ol blok holda.

Olgeta peimen nau ol i mekim na bihain taim tu bai ol i mekim em bai go stret long ol papagraun tasol dispel Social Inconvenience Compensation bai kampani i baim i go insait long Ramu Nickel Project Landowners Future Generations Trust long wanwan yia bilong ol pikinini bilong ol papagraun bihain taim.

Planti papagraun nau i kisim dispela ol peimen i mas luksave olsem dispela reit em Ramu NiCo i no gat save long en, tasol ol papagraun yet i bin sainim long taim bilong HPL na Ramu NiCo i bihainim tasol.

Ol papagraun tu i mas luksave olsem sapos ol i gat bikipela eria bilong graun o hekta, ol bai i kisim bikipela mani. Tasol sapos ol i gat liklik eria o hekta graun ol bai kisim liklik mani.

Kampani tu i luksave olsem ol papagraun bilong dispela 135 kilomita paiplain bai kisim liklik mani. Olsem na Kampani i kamap wantaim sampela program na tingting long givim ol sampela helpim klostu taim long ol. Ol dispela helpim em i no stap aninit long dispela Kompensesin agrimen o Ramu NiCo Projek MOA tasol em bai kam ananit long luksave bilong Ramu NiCo olsem ol papagraun em ol impoten stekholda.

Kar bilong ol mama bilong Kostal Paiplain we i kamap ananit long luksave bilong Ramu NiCo. Sapos kar i mekim planti mani na bisnis i gro bai i helpim ol mama bihain long main i pinis

RAMU NiCo Projek i stat baim ol len-yus kompensesen mani i go long ol lain papagraun, stat long Kurumbukari Main, Inlen Paiplain, Kostal Paiplain na Basamuk Rifaineri long Madang provins.

Dispela peimen em seksen 154 bilong Maining Ekt o lo i luksave long en long taim bilong SML (Spesel Maining Lease). Aninit long dispela Ekt, ol 4-pela lenona asosiesin bilong Ramu NiCo Projek, KBK LOA, Basamuk LOA, Inlen LOA na Kostal LOA i bin sainim dispela agrimen.

Dispela Len Na Environmen Kompensesin Agrimen em ol i bin sainim long Janueri 7, 2000 long luksave long dispela peimen long taim Hailans Pasifik Ltd (HPL) i bin lukautim yet wok bilong Ramu Projek.

Taim Ramu NiCo Menesmen (MCC) Ltd i bin kamap papa long dispela projek long HPL long yia 2005, dispela agrimen long baim Len-yus Kompensesin em i nogat wanpela senis i ken kamap long agrimen pastaim i kamap. Olgeta i wanbel olsem ol senis long agrimen bai kamap bihain long 5-pela yia bihain long prodaksen. Olsem na wanem ol nupela senis long dispela agrimen bai kamap long yia 2017, em bihain long 5-pela yia bilong prodaksen.

Olsem na dispela len-yus peimen em nau Ramu NiCo i wok long peim ol papagraun i bihainim stret Okiupesinol Fi aninit long Len Kompensesin peimen we bihainim pastaim agrimen ol papagraun i sainim wantaim HPL long 2000.

Ramu NiCo i nogat wanpela agrimen o wanbel i stap insait long dispela agrimen we ol i sainim long yia 2000. Kampani i bihainim tasol dispela agrimen we

Erima Praimeri Skul sumatin i kam lukim Ramu NiCo Glas Haus. Ol sumatin em ol pikinini bilong ol papagraun long Kostal Paiplain na bihain taim bilong ol em i stap long gutpela skul edukesen.

**LATE
JEWELYN
MONDU**

DOB: 10/03/97
DOD: 21/09/15

**THANK YOU EVERYONE
FOR YOUR COMFORT AND
FINANCIAL SUPPORT
TOWARDS OUR HAUS
KRAI. GOD BLESS YOU.**

Nu Silan i daunim Springboks

ALL BLACKS Nu Silan i bin daunim ol Saut Afrika Springboks 20-18 long Twickenham na bai go insait long fainel. Dispela em i namba 4 taim ol i setim rekod na i go long fainel bilong Ragbi Wol Kap na i soim olsem ol i strongpela tim moa yet.

Pilaia bilong Nu Silan, Jerome Kaino, i bin putim namba wan trai long namba wan hap bilong pilai taim ol i bin statim gem. Na, Beauden Barrett, i bin putim wanpela trai taim ol i bin statim namba tu hap bilong pilai.

long ol i mekim na ol bai pilai wantaim Ajentina o Australia long fainel long Twickenham long dispela Sande.

"Mipela i pilai strong nau na mipela i mas pilai olsem tu long wik i kam," Kapten bilong All Blacks, Richie McCaw i tok.

"Yumi bin tok olsem ol i strong tumas na ol bai daunim mipela, tasol mipela i no bin westim taim long daunim ol na kisim ol dispela risal."

Ol Saut Afrika i bin stap pas 12-7 long namba wan hap bilong pilai, tasol ol i bin mekim planti asua long namba tu hap bilong pilai.

Ol i bin kisim wankain skoa i kam na long las 10 minit i stap yet na ol Nu Silan i kisim wanpela penelti kik na daunim ol wantaim tupela poin.

Nu Silan i bin soim olgeta liklik ekspiens bilong en na i ran strong na nau i gat sans long kamap namba wan kantri long kisim bipo taitel bilong em gen.

"Mipela bilip olsem mipela i fit inap long daunim ol, tasol mipela i no bin mekim," Kosa bilong Springboks, Heyneke Meyer, i tok.

"Mipela i laik amamasim kantri bilong yumi, tasol mipela i no bin mekim."

Wallabies bai pilai fainel wantaim All Blacks

AUSTRALIA Wallabies i bin daunim ol Ajentina Los Puma 29-15 long semi fainel pilai bilong Ragbi Wol Kap na ol bai pilai gren fainel wantaim ol Nu Silan All Blacks long dispela wik.

Ol Wallabies i bin stap laip yet long dispela semi fainel pait na gren fainel bilong ol bai kamap long Twickenham.

Adam Ashley Kupa em i pilaia bilong ol Australia na em i bin stailim olgeta trik bilong em long ai bilong olgeta sapota na i bin putim planti trai na tu, 8-pela minit i stap yet long bungim pinis bilong namba tu hap bilong pilai na narapela pilaia, Drew Mitchell, i bin putim

las trai na pasim pilai.

Namba wan taim bilong Ashley Kupa long kisim prais long stail pilai bilong em na nau em i gat sans long pilai long Wol Kap fainel.

"Mipela i save olsem ol i save pilai krangi long olgeta hap insait long pilai graun na ol i bin mekim olsem tu long nau nait," Kupa i tok.

"Bikpela samting em mi bai pilai Wol Kap fainel na mi amamas long dispela."

Israel Folau i bin wokabout i go aut long 65 minit bihain long em i no pilai gut bikos em i bin kisim liklik bagarap bipo.

Ol narapela pilaia bilong Wallabies husait i pilai gut

em, David Pocock, i soim stail na kala bilong em stret long semi fainel pilai.

Ol Los Puma i bin kisim planti bagarap taim ol i traim long kisim sampela poin. Kepten bilong ol, Augustin Creevy, i bin go ausait long pilai graun wantaim namba wan pilaia, Juan Manuel Hernandez, bikos tupela i bin kisim bagarap.

"Mipela i wari no gut tru, tasol mipela i bin kirap yet na i bin pinisim top 3," Creevy i tok.

Kosa bilong ol Australia, Michael Cheika, i gat wok long mekim bipo long fainel wantaim Ajentina long ol i bin pilai gut tru wantaim Australia.

Manchester Siti i stap long top ples yet

MANCHESTER Siti i stap long top ples yet long Premia Lig taim em i pilai wantaim ol Manchester Yunaited bikos tupela tim wantaim i no bin kisim wanpela skoa 0-0.

Long wankain taim, ol Southampton Sundalan i bin daunim ol strongpela birua Liverpool Newcastle Yunaited 3-0 na i kam antap liklik long data na lokim ol Sundalan long namba 20 ples.

Liverpool na Southampton i bin kisim wankain poin 1-1 taim tupela i pilai long Anfield na long dispela pilai tupela i no bin kisim sampela poin i soim olsem tupela i gat wankain stail bilong pilai.

Harry Kane em i pilaia bilong Tottenham Hotspur, i bin kisim stail bilong em long skorim ol poin bihain long em i bin kisim tripela wicket o poin olgeta long lain long London Klap na isi tasol winim dispela pilai wantaim 5 poin na

birua tim bilong ol i bin kisim wanpela poin taim ol i bin pilai long Bournemouth.

Tottenham i bin go insait long top 6 wantaim bikpela win bilong em long dispela sisen.

Manchester Siti i kisim 22 poin insait long 10-pela gem ol i bin pilai long en na ol Arsenal tu i kisim wankain poin. Yunaited i kisim namba 4 ples wantaim 20 poin.

Menesa bilong Yunited,

Louis van Gaal i tok olsem tim bilong em i bin kontrolim pilai gut, tasol klostu long pinis bilong pilai, ol bin slek liklik.

"Mi pilim orait long dispela poin, tasol mi no laik pilai long dispela wei," Menesa bilong Yunaited Siti, Manuel Pellegrini, i tok.

"Mipela i yusim skil na winim dispela pilai. Tasol, dispela pilai i no mekim ol sapota i amamas."

Nu Saut Wels i hamarim ol Saut Australia

NU SAUT WELS i bin daunim ol Saut Australia wantaim 9-pela wicket long Not Sydney pilai graun.

Saut Australia i bin stap pas wantaim 221 poin tasol pilai bilong ol Wels, Steve Smith na Ed Cowan i bin daunim i strong tumas na i bin bringim ol skoa i kam antap long 223 wan wantaim wanpela bowl.

Smith i bin skorim 72 wantaim 84 bal taim Cowan i kisim 78 long 88 bal.

Ol Wels i kisim 66 poin taim ol i bin go long sait bilong ol Saut Australia long ai bilong 4, 033 man meri i stap insait long pilai graun.

Tom Cooper i strong tumas na kisim skoa bilong ol Saut Australia, tasol bihain em i

bin slek liklik.

Long Namba 3 wicket, Coper na Callum Ferguson, i bin kisim 154 bal tasol bihain ol Wels i go antap.

Namba wan bowla bilong Wels, Mitchell Starc, i strong

yet na i bin kisim 26 wicket long pinisim resis.

Hazlewood i kamap namba wan pilaia long dispela pilai, na ol i bin kolim Starc em i pilaia bilong Sisen bikos em i bin kisim 26 wickets.

Port Moresby to Port Vila

Our schedule Pt Moresby-Pt Vila WED 1000HRS | Pt Vila-Pt Moresby THU 0800HRS

Air Niugini connecting Melanesia.

Call Toll Free on 180 3444 or contact your nearest Air Niugini Travel Centre or Travel Agent for further details.

Air Niugini
www.airniugini.com.pg

Amaiu i tok long putim K20,000 long Amaiu 7's Kap

Philemon Tame i raitim

VAIS Minista bilong Spot, Labi Amaiu, i bin tok long putim K20, 000 long wanwan yia bilong dispela 3-pela yia i kam bilong Amaiu 7's Kap.

Taim bilong fainel bilong Amaiu 7's Kap long las Sande nait, Amaiu i tok em i laik lukim ragbi yunien spot i develop na i kamap namba wan tru olsem bipo.

Em i bin amamas na i tok tenkyu long olgeta tim bilong ol man na ol meri long ol i bin bung wantaim long tupela de tonamen long las wiken.

Em i bin tok long putim narapela K100, 000 tu bilong yia i kam na i lukluk long kirapim Kepitel Ragbi Yunion (CRU) long kirapim tingting bilong planti yangpela manmeri long pilai na kamapim gem i go bikpela.

Ol gren fainel i bin kamap long san taim. Plet gren fainel i bin kamap namel long ol Brothers (1) na ol Not Is bihain long ol Brothers i bin daunim ol Nova 38-14 long semi fainel na Not Is i bin

daunim ol Wanmderers (1) 28-0.

Ol Brothers (1) i slekim strong bilong Not Is sait 19-10 long Bisini pilai graun. Ol Brothers i bin kisim K1,700 taim Not Is i bin kisim K1,000.

Long Kap gren fainel, ol Yunivesiti Piggies i bin pilai egensim ol Harlequins long gren fainel bihain long ol Piggies i bin daunim ol Baike Brothers 22-21 na ol Harlequins i bin daunim ol Difens 22-19 long Semi fainel.

Ol Harlequins tim i bin daunim ol Yunivesiti Piggies 38-22 long Bisini pilai graun.

Long namba wan hap bilong pilai, tupela tim wantaim i stap 12-12 long skoa lain, tasol Harlequins i bin ran pas long kamap wina.

Ol wina i bin kisim K4, 000 taim ol Piggies i bin kisim K2,000 prais mani.

Long Sil gren fainel, ol Gerehu Cowboys i bin daunim ol Pot Mosbi Diwai 12-7 na i bin kisim K700 olsem win mani na ol Diwai i kisim K500 long ol i bin kamap namba tu.

Long Bowl, ol Crusaders i daunim ol nupela man Haka'tautai na i bin kisim K1,300 taim ol Haka'tautai i bin kisim K1,000.

Spartans Kap bilong ol meri i kamap strong na daunim ol Harlequins 17-12 long ai bilong planti meri na i kamap sempion bilong 2015 Amaiu 7's long las wik sande nait long Bisini pilai graun.

Tupela boksing sempion bilong 2015 Pasifik Gems, duo bilong Debbie na Raphaella Kaore, i bin go pas, na ol Spartans i bin win long dispela strongpela pait.

Ol Spartans i bin winim K2, 400 prais mani na ol Harlequines i bihainim ol na i kisim K1, 900.

Kosa bilong ol Spartans, John Larry, i tok em i amamas long tim bilong em long ol i strong yet long pait long kamap sempion bilong ol meri long Nesanel Klap Sempionsip sampela wik i go pinis.

Long plet gren fainel, ol Sauten Sif i bin wokabout i go wantaim K1,600 taim birua tim bilong ol, Nova i bin kisim K1, 400.

Fainel bilong POMRFL bai kamap long dispela wiken

Philemon Tame i raitim

FAINEL bilong Pot Mosbi Ragbi Futbol Lig (POMRFL) bai kamap long dispela wiken.

Fainel bilong olgeta divisen i ken kamap long las wiken tasol ol i skruim i kam long dispela wiken bikos wanpela asua i bin kamap long ol poin bilong maina premiasip aninit lon g A Gret bilong ol man namel long Kone Storms na Royals.

Operesen Menesa bilong POMRFL, Meke Maino, i tok Kone Storm i pinisim namba wan wantaim 38 poin na Royals i bin pinisim namba tu wantaim 37 poin.

Tasol, bihain long rivi long dispela

sisen, ol i bin painim aut olsem wanpela lus bilong Kone Storm em ol i bin rekodim olsem win.

"Dispela i skruim ol Kone Storms i go bek long 36 poin na Royals i kisim namba wan ples wantaim 37 poin.

Ol sapota na pilaia bilong Kone Storms i bin go long Murray Bareks long las wiken na komplek egensim dispela disisen ol i bin mekim na laik kirapim birua pasin.

"Dispela i mekim na Siaman bilong POMRFL, Dokta James Naipo, i skruim ol fainel i kam long dispela wik," Maino i tok.

Em i tok moa olsem ol Kone Storms ba kisim bel isi insait long dispela wik.

Ol Triathlon Klap soim strong bilong ol

LAS wik Sande moning, ol triathlon klap bilong NCD i bin resis long Port Moresby Aquathon iven.

Aquathon em resis bilong ran, swim na ran gen. I bin gat tripela kategori i stap insait long dispela resis, Under 13, Under 18 na Open kategori. Ol junia bilong Under 13 na Under 18 i bringim ol yangpela bi-

long Gordons Barracks Triathlon Klap, SCRAM Port Moresby, Sankamap Triathlon Klap na Marianville Secondary School Triathlon Klap.

Ol resis i bin stat long bikmoning tru na ol klap i bin kamap na statim resis bihain long rejistresen. Ol i amamas tru bikos ol tim i win i bin kisim ol gutpela prais.

Nupela wei bilong TNSL i strongim moa tim long pilai

NUPELA wei bilong Telikom Nesanel Soka Lig (TNSL) i strongim planti tim long pilai long resis bilong soka.

Bod bilong TNSL i lukim olsem long konfrens level, ol bai strongim moa klap long pilai na mekim resis i kamap moa strong.

Bod memba na Jenerel Seketeri bilong PNG futbol Asosiesen, Dimirit Mileng, i tok i gat planti sans bilong pilai long gras rut resis na long PNGFA resis.

Em i tok ol dispela yangpela namba wan pilai i ken kam aut na pilai long semi profesenel level.

"Taim ol mekim plen long konfrens pomet, mipela i no daunim ol level bilong resis, tasol

mipela i kamapim wanpela envairomen i gat bikpela salens.

"Dispela konfrens pomet em bilong kamapim nupela na strongpela wei bilong pilai aninit long dispela proses."

"Mipela i no laik bagarapim strong bilong dispela pilai na mipela i ting olsem i gat inap strongpela tim na pilai i stap long mekim resis i kamap bikpela na kamapim 4-pela moa tim long dispela sisen," Mileng i tok.

"Mipela i laikim resis bai kamap strong na 4-pela top tim bai go het long nesanel lig resis bai givim mipela strong bilong futbol long kantri," Mileng i tok.

Ol lain Marianville Secondary School i amamas wantaim prais bilong ol, wanpela baisikel. Ol poto Don Niles

Dispela poto i soim ol yangpela i redi long statim resis.

LOSUIA to PORT MORESBY
More than just flying; Linking you affordably because we care.

One way PGK497.50*
Valid from NOW to 01st November, 2015 *Taxes inclusive

Specials Available Now!

Reservations - Toll Free: 1800 5465; Email: sales.linkpng@airniugini.com.pg
Find us on Facebook: www.facebook.com/linkpng; Online sales: www.airniugini.com.pg

LinkPNG

KAM KISIM YA: Tupela pilaia bilong Mustangs i traim long giamanim pilaia bilong Bullets long Fainal bilong Sentral Tas resis long Murray Bareks.

TASIM MI: Pilaia bilong Bullets i traim long abrusim pilai bilong Mustangs long tas resis bilong ol long Murry Bareks long wiken. Sentral Tas i go insait long fainel bilong ol.

TRAI TAIM: Pilaia bilong Starlons i tas daun long trai lain taim pilai bilong Crusaders i kam leit.

KAM KLOSTU: Pilaia bilong Starlong wantaim bal i lukluk long sapot pilaia bilong em long Sentral Tas resis bilong ol meri.

MAKIM GUT: Top meri pilaia bilong Next Of Kin i makim bal long sutim taim ol pilai long kisim ples long fainel.

EM MAS GO INSAIT: Kepsen Pundo bilong Spin Doctors i lukluk long hol bilong snuka tebol long paitim bal go insait long fainel pilai bilong Media Pul long Lamana.

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

DIANA Tuna

Emi tuna
bilong PNG

Manufactured by

RD Tuna Canners Ltd.

Moa mit na
oil insait

TUNA IN OIL

Skelim gen geit fi bilong

TNSL

MIPELA YA: Anda 20 soka tim bilong ol man husat i pilai long Pasifik Gem. Dispela ol yangpela mangi bai painim tim long pilai long Nesenel Soka Lig (NSL) resis long dispela yia na 2016. Ol bod bilong NSL bai bung nau Fonde long stretim ol tim bilong 2015/16 resis.

TELIKOM Nesenel Soka Lig (TNSL) bai mekim rivi bilong ol geit fi mani bilong skelim gut mani wantaim olgeta tim husat bai pilai long dispela sisen.

Bod siaman bilong TNSL Isaac Lupari i tok stret na tok aut olsem ol bai rivi long ol mani ol bai kisim long geit bilong skelim gut namel wantaim ol tim husat bai pilai long ol wan wan pilai graun.

Lupari i tok em i bin mekim dispela toktok bikos soka em i famili gem na em i laik bungim olgeta lain long pilai na baimmani long wanem, long ol bipo sisen ol i no save baim.

"Mipela i laikim olgeta papa, mama n ol pikinini i mas bung wantaim na sapotim spot.

"Taim mipela i gat gren fainel long Lae long las sisen, i gat bikpela hap bilong sindaun na lukim pilai na ol

manmeri i bin baim long lukim pilai bikos mipela i bin yusim planti mani long larim ol pipel i ken lukim pilai taim pilai i bin kamap," Lupari i tok.

Wantaim ol nupela pilai graun long Mosbi, fi bilong ol geit em ol bai tokaut gen long ol tim bai kisim sapot long en tu.

Gavman i tok orait long sapotim TNSL na i bin givim tok orait long ol 5-pela yia i kam.

Dispela helpim em bai givim em ol bai yusim long ol edministresen wok olsem ol bai baim ol rent, givim mani long ol wok lain na ol nara-pela wankain wok olsem.

Lupari i tok em bai sainim wanpela agrimen wantaim PNG Spot Faundesen long dispela yia tok orait.

Em i bin tok moa olsem ol bai mekim dispela tok save gen taim ol dispela pepa wok

bai pinis na ol bai wok aninit long ol tok orait na sistem bilong gavman.

"Taim gavman i lukim ol gutpela sait bilong soka na namba wan taim gavman i kam insait na sapotim NSL.

"Gavman i save pinis long ol wanem hap soka i muv long tude na ol wanem samt-ing soka i ken mekim long strongim sait bilong kamapim ol save manmeri na kamapim pis na bel isi insait long

komyuniti," Lupari i tok.

Em i tok tenkyu long gavman long givim Sir Hubert Murray pilai graun olsem asples bilong NSL na dispela i luk olsem planti pilai bai kamap long sisen bai kamap

long yia 2016 i go inap 2017.

Lupari i tok tenkyu tu long Praim Minista Peter O'Neill na Minista bilong Spot, Justin Tkatchenko, long bikpela luk-save bilong ol i go long Soka insait long kantri

Taim yu senisim nepi bilong bebi bilong yu

Senisim long Sensi

Good Products, Better Prices, ikam long

 Johnstons Pharmacies Ltd

P.O.Box 1066, Boroko, Papua New Guinea.

Tel +675 325 3185 Fax +675 325 0190 Email sales@johnstons.com.pg

