

Gavman bai bihainim stret 2016 Nesenel Baset

STRONGPELA disisen gavman i mekim long daunim hevi bilong mani sot i karim gutpela kaikai nau, Tresera Patrick Pruaitch i tok.

Gavman bai nau bihainim stret 2016 Nesenel Baset na yusim K14.76 bilien aninit long dispela mani plen we gavman i bin kamapim long Novemba las yia.

"Las yia planti manmeri i bin ting olsem gavman bai sot long mani long ranim kantri tasol nau dispela bai no inap kamap nau.

"Mipela i stap gut tru. Kantri bai ran gut tru maski globel ikonomi i no stap stret. Dispela i kamap

bikos Treseri Dipatmen i bin katim daun sampela mani we i save go long sampela sekta.

"Gavman bai no inap abrusim K15.5 bilien mak long ranim kantri," Misa Pruaitch i tok.

Long yia 2014, gavman i bin ranim kantri long dispela mani mak. Tasol long yia 2016, dispela i pundaun kam daun long K14.76 bilien.

Treseri i glasim olsem neks yia baset mani bai pundaun i kam daun long K14 bilien na dispela mak bai isi isi i go antap long K14.8 bilien long yia 2020.

"Long yia 2016, Treseri na

Fainens Dipatmen bai no inap larim ol gavman dipatmen i yusim moa long K15 bilien i go inap long yia 2020," Mista Pruaitch i tok.

Em i tok PNG bai lukim planti sans bilong invesmen na tred i kamap stat long dispela yia i go inap yia 2020.

Tasol Gavana bilong Benk of PNG (Sentral Benk), Loi Bakani, i bin tok las wik olsem gavman bai sot long K12.7 bilien we i save kam long mineral na petroleum sekta bikos prais bilong oil, gol, kopa, na nikel i wok long pundaun long intenesenel maket.

"Mi no wanbel long toktok bi-

long Mista Bakani na arapela ol save manmeri bikos dispela toktok em i kamapim wanpela giaman piksa long paulim ol manmeri," Mista Pruaitch i tok.

Em i tok prais bilong gol na kopa i bin i go daun long 2012 yet na prais bilong oil i bin go daun long las yia.

"Gavman i bin glasim gut pundaun bilong dispela ol prais bilong gol, kopa na oil. Long 2016 baset, 50 pesen bilong K127.9 milien winmani i kam long mineral na petroleum sekta bai go long baset na narapela 50 pesen bai go stret long Sovren Welt Fan," Mista Pruaitch i tok.

Oposisen Lida Don Polye i bin singautim gavman las yia long stretim gen dispela 2016 Nesenel Baset na kamapim wanpela Saplimentari Baset hariap long lukluk na stretim gen ol baset pepa tasol gavman i tok long kamapim dispela long pinis long dispela yia.

"Gavman bai sot long mani long ranim kantri long yia 2016 na ol bai tok mani i sot bikos prais bilong ol komoditi olsem oil, ges, gol na kopa i pindaun go daun long intenesenel maket," Mista Polye i tok.

Mista Polye i tok gavman i bin giamanim ol pipel long las yia taim Praim Minista Peter O'Neill i bin tok pundaun bilong oil prais bai no inap daunim prais bilong PNG LNG ges bikos Taiwan, Saina na Japan i bin wanbel long baim LNG long 'fowet fikst kontrak prais' we prais bai stap wankain yet na bai no inap go daun o go antap.

BIKPELA LUTERAN SIOS BUNG: Namba 30 sinod o bikipela bung bilong Evanjelikal Lutheran Sios long PNG i lukim Praim Minista, Peter O'Neill, em wanpela Lutheran Sios memba i kamap long opening seremoni. Wantaim em tu em tripela Palamen memba bilong Morobe em ol Lutheran Sios bilip man (R-L) olsem Gavana Kelly Naru, Spika na memba bilong Finsafen, Theo Zurenuoc na Fiseris Minista na memba bilong Tewai/Siassi, Mao Zeming. Long raithan em Hetbisop, Reveren Giegere Wenge, husat bai lusim dipela posisen bikos ol i makim nupela man long kisim ples, em Reveren Jack Urame we pastaim i bosman bilong Melanisen Risets Institut long Goroka. *Poto: Eric Sinebare*

Insait...

Ritim bung bilong Lutheran Namba 30 ELC Sinot long pes 5...

DHERST na TVET lista i stap insait..

P7 i go P22

EVERY HERO NEEDS A MAMA FLAME

Sir Manasupe bai lusim wok

Yunaited Risos Pati bai sapatim gavman

SIF Seketeri bilong Gavman, Sir Manasupe Zurenuoc bai lusim wok long mun Febuari long dispela yia.

Sir Manasupe em wanpela senia pablik sevan long kantri na em i bin wok hat tru na sevim gavman bilong dispela kantri long pela taim stret.

Tasol em i bin kisim wanpela sik ol i kolim Pakinsons Disis na em i hat long mekim wok bilong gavman. Dispela sik i mekim na em i risain na lusim wok.

Pakinsons Disisem i sik bilong kru na het we dispela i save mekim han masol bilong man i guria.

Deputi Seketeri bilong Dipatmen bilong Praim Minista na Nesenel Eksekutiv Kaunsil (NEC), Trevor Meauri, i tok Sir Manasupe bai lusim wok long Februari 11 na em bai no inap kamap siaman bilong Lidasip Samit long Februeri 17 na 18.

SIF Seketeri bilong Gavman, Sir Manasupe Zurenuoc

Lidasip Samit em i wanpela bung bilong ol provinsal ad-

ministrata, seke-teri bilong gavman dipatmen, na ol arapela bos bilong gavman ejesi na stetutori atoriti.

Dispela bung i save kamap long wan wan yia na Sif Seketeri i save go pas long kamapim olgeta samting bilong dispela bung bikos em i siaman bilong dispela bung.

“Dispela Lidasip Samit bai kamap long Februeri 17 na 18. Long dispela taim, Sir Manasupe bai risain

pinis,”Mista Meauri i tok. Em i tok Praim Minista Peter

O’Neill bai klostu taim tasol tokaut long nupela Sif Seketeri bilong Gavman.

Mista Meauri bai kamap siaman bilong dispela Lidasip Samit taim ol i wetim gavman long makim nupela Sif Seketeri.

“I no gat wanpela samting bilong dispela Lidasip bung i nupela long mi. Mi klia long olgeta samting mipela i save mekim long holim dispela kain bung na bai mi kisim ples bilong siman taim gavman i painim nupela man long kisim ples bilong Sir Manasupe,”Meauri i tok.

Sir Manasupe i tokaut long mun Desemba las yia olsem em i sik Pakinsons Disis na em bai risain na lusim wok gavman.

Em i kisim dispela sik long mun Mas 2014 na em i tok-save pinis long gavman olsem em bai lusim wok.

YUNAITED Risos Pati (URP) bai sapatim lidasip bilong Praim Minista Peter O’Neill, Pati Lida William Duman i tok.

Mista Duma, husat i Memba bilong Hagen, i tok URP bai wok bung na sapatim gavman long givim sevis long pipel na kirapim kantri.

URP em i namba tri kolisen patna bilong Pipel’s Nesenel Kongres (PNC) Pati bilong Praim Minista O’Neill na dispela politikel pati i gat bikpela namba bilong ol memba long gavman.

Mista Duma i bin stap Minista bilong Trensport tasol las wik, Praim Minista O’Neill i makim em i kamap nupela Minista bilong Pablik Entapras na Stet Invesmen.

Mista Duma i tok tenkyu long Mista O’Neill long givim em dispela nupela wok. Em i mekim dispela toktok las wik Sarere long Kik Viles ausait long Mt Hagen we moa long 5, 000 manmeri i bin harim.

“URP Pati na pipel bilong Mt Hagen bai sapatim gavman bilong O’Neill i bihainim gavman polisi na givim moa sevis long ol pipel bilong dispela kantri,”Mista Duma i tok.

Micah amamas long kisim nupela wok

NUPELA Minista bilong Petroleum na Eneji, Ben Micah, i tok em i amamas long Praim Minista Peter O’Neill i makim em i kamap nupela minista long lukautim oil, ges na eneji long PNG.

Maski Mista Micah i nupela man long oil na ges industri, em i tok i ken holim dispela namba wan wok bilong gavman na skruim ol gutpela wok pastaim minista Nixon Duban i bin mekim.

Em i tok oil na ges industri long PNG i save kamapim planti

Ben Micah

wok mani na helpim gavman i kisim moa mani olsem takis, ekwiti na tex kredit long larim kantri i ran gut.

“Mi no kirap nogut long dispela disisen bilong Praim Minista O’Neill. Mi rispekim disisen bilong Praim Minista na mi amamas long kisim dispela nupela wok,”Mista Micah i tok.

Em i tok kantri i wok long lukim planti gutpela samting i kamap long wel na ges sekta na dispela em i gutpela taim long larim gavman i go insait long oil na ges bisnis.

Pomio laikim gutpela rot

Singaut i go long bikpela gavman long wokim rot i go long saut kos Pomio long kam bung wantaim Kokopo long kisim ol sevis i go long ol manmeri long hap.

Memba bilong Pomio, Elias Kapavore, i askim bikpela gavman long stretim rot long saut kos Pomio na wokim ol arapela samting bai kisim sevis i go long ol manmeri long hap, na kirapim gutpela sindaun bilong ol.

Kapavore i tok em i no gutpela pasin taim gavman i no wokim rot long bungim Wes na Is Nu Briten.

Em i skruim tok i go moa na tok gavman i lus ting ting long Pomio distrik we ol manmeri i stap tarangu yet.

Em i tok bikpela gavman i no mekim wanpela samting na Tsang Niugini na Rimbunan Hijau grup kamapani nau i wok long stretim rot long kisim sevis i go long manmeri long dispela hap.

Kapavore i tok em i laikim sapat bilong bikpela gavman long wokim rot long ol distrik bilong em long bungim Kokopo and ol arapela distrik long Is Nu Briten.

Em i tok Pomio distrik i gat planti risos i stap long kirapim gutpela sindaun long ol pipel bilong Pomio.

Em i singaut long gavman long helpim long kirapim gutpela sindaun bilong ol.

- **Michael Novingu i raitim**

Ol tisa i mas pulapim fom bilong statim bek skul

EKTING Seketeri bilong Edukesen, Dokta Uke Kombra i askim olgeta Provinsal Edukesen Atoriti wantaim ol prinsipal bilong ol Nesenel Hai Skul, Tisa na Teknikel Kolis long montarim pulapim ol risamsen fom bilong ol tisa long stat skul long dispela yia.

Ol dispela dokumen i bin kam aut long Disemba 2015 long Dipatmen bilong Perol Divisen na ol i gat Risamsen bilong ol Duti Samari Sit, Tisa Rekot bilong Apoinmen (EDBO23) na Aplikesen bilong Tisa Rejistresen olsem wanpela Tisa (EDBO20).

Dokta Kombra i askim ol prinsipal bilong ol Nesenel Hai Skul, ol Tisa na ol Teknikel Kolis long sekim long ol Provinsal Edukesen Senta long kisim ol dokumen bilong ol tisa long ol Provinsal Perol Opisa.

“Ol tisa husat ol i makim ol long wanpela skul na wanpela posisen long dispela yia i mas pinisim dispela

dokumen long Mande long 25 Januəri we i wanpela bikpela askim,” Ekting Seketeri i tok.

Em i tok olsem Sekulesen namba 75/2015 bilong Seketeri ol i salim go aut long olgeta Provinsal Edukesen Opis long namba wan wik bilong Januəri long dispela yia. Dispela bai banisim ol risamsen ektiviti bilong ol tisa long olgeta skul na ol kolis long kantri bihain long nupela skul yia i stat.

Dokta Kombra i tok moa olsem Sekulesen namba 75/2015 bilong Seketeri i stap long intranet bilong Dipatmen bilong Edukesen.

Long wankain taim, Dokta Kombra i askim ol atoriti long ol provins, ol Stendat Opisa, ol Provinsal Edukesen Edvaisa na ol prinsipal bilong ol Hai Skul, ol Tisa na ol Teknikel Kolis long kontekim Perol Divisen long ol dispela pon namba long moa infomesen; 301 3490 o 301 3494.

JFCO i painim wanpela kalabus

JOINT Foses Kol Aut (JFCO) i bin holim wanpela kalabus man i bin ranawe long wanpela yia i go pinis.

Ol PNG Difens Fos n aol polis opisa long Pogera i bung na kamapim dispela JFCO long Enga provins.

Ol i holim dispela kalabus man i ranawe long Paiyam polis stesin long Pogera. Dispela man i ranawe nem bilong em i Fredia Laimapa bilong Paiela viles long Pogera. Em i bin ranawe long Baisu kalabus long 31 Disemba long 2014 bihain long ol i kalabusim em taim em i kilim wanpela man.

Long Mande Januəri 11, ol memba bilong JFCO i harim toktok long sampela ol pipel olsem dispela man i stap long Apalaka ausait long Paiyam stesin long 6 klok long apinun na holim em.

O’Neill tok gutbai long Ambesada bilong Amerika

PRAIM Minista Peter O’Neill i tok tenkyu long Ambesada bilong Amerika i kam long PNG, Walter North, long mekim planti gutpela wok long strongim poroman namel long PNG na Amerika.

Mista O’Neill i mekim dispela toktok taim em i laik tok gutbai long Ambesada North, husat bai go bek long Amerika long pinis bilong dispela mun.

Mista O’Neill i tok tenkyu long Mista North long kirapim planti gutpela samting long strongim ol komyuniti long Pasifik na tu long strongim poromon namel long ol pipel bilong Pasifik, PNG na Amerika.

“Ambesada North i gat gutpela tingting long sapatim komyuniti developmen na helpim laip bilong ol manmeri bilong yumi,” Mista O’Neill i tok.

Ambesada North bin kirapim planti gutpela projek we i bin bringim benefit long ol pipel bilong yumi, Mista O’Neill i tok.

“Long helt ke sevis, Mista North i bin strongim wok long daunim level bilong ol kain sik olsem HIV/AIDs, TB na malaria.

“Taim Ambesada North i kam stap long PNG, poroman namel long tupela kantri bilong yumi i kamap gut taim em i sapatim

tred, invesmen na developmen koporesen.

“Mipela i nau wok long strongim pasin bilong wokbung long sekyuriti na militari o ami long helpim PNG i redi long holim dispela bikpela bung bilong APEC lida long yia 2018.

“Papua Niugini i amamas long wok bilong Mista North long sapatim ol Pasifik kantri na Pasifik Ailan Forum.

Bagarap bilong El-Nino i kisim 2016

BIKPELA san na ais i bagarapim ol wara na kaikai saplai long rurel eria bilong PNG insait long yia 2015 em ii bikpela tumas na em i kam insait long nupela yia, wanpela ripot bilong ol egrikalsa saientis, i tokaut long stat bilong dispela mun.

Ripot bilong ol saveman, i soim olsem kain hevi ol Papua Niugini pipel long rurel eria i bin bungim taim ren i bin stop na strongpela san na ais i bin bagarapim olgeta as bilong wara na kaikai long gaden.

Insait long 200 ripot i kam long kain hap bilong komyuniti i soim olsem stat long mun Epril 2015, planti hap bilong rurel Papua Niugini (PNG) i kisim bikpela bagarap long ol hap we i stap antap tru olsem 2200 mita longwe long mak bilong solwara em ais i pundaun planti taim na bagarapim ol.

Strongpela san o El Niño i bin bagarapim tru ol wara saplai long planti hap, na i pasim sampela wok olsem ol skul wok, kamapim moa wok bilong ol mama na ol yangpela meri

Poto i soim, hot bilong narapela kantri long isten na westen ba kam long pasifik kantri na yumi bai kisim taim stret. Poto: Intanet

long karim wara na helt bilong ol lain long ples tu i bin bagarap.

Ol ripot em i bin kamap namel long mun Ogas na Desemba 2015, long ol Lokal Level Gavman eria. Ol dispela ripot i bin kam long Nesanel Disasta Senta, sampela sios, ol NGO na provin-sal atoriti; ol asesmen bilong ol wan wan ples, sampela toktok na sampela ol i raitim long pepa na sampela long

ol internet nius olsem fesbuk (FB).

Insait long 30 bilong 271 rurel LLGA ol i kisim ripot long en, ol i lukim olsem saplai bilong kaikai long gaden na long stua wantaim em i bin nogat tru. Planti ol ailan bilong Milen Bei Provins long 7-pela LLG eria i bin nogat kaikai tru.

“Mipela i makim olsem inap long 810,000 pipel i stap long ol ples we kaikai i sot olgeta. Dispela namba em i mak antap tasol namba bilong ol pipel husat i sot tru long kaikai em i daunbilo liklik, bikos hevi i no save kisim olgeta lain long wanpela LLG long wankain mak,” ol ripot tim i tok.

Ripot i soim olsem ol pipel husat i kisim taim tru long sot long kaikai em ol i stap long 5-

pela kain ples, long: antap tru olsem 2200-2800 mita insait long sampela LLG long Enga, Sauten Hailans, Hela na Westen Hailans provins na hap namba bilong ol pipel long dispela hap em ol i bin bagarap tru long sot long kaikai; Sentral hailans o long ol ples arere long sentral hailans em 34 pesen; Ol ples insait long bus bilong Westen Provins em 9 pesen; Ol ples long bikples bilong Milen Bei Provins namel long Cape Vogel na Dogura, klostu long ol ples daun na long ol maunten ples em 5 pesen; Ol liklik ailan we i stap ausait tru long Milen Bei Provins em 2 pesen.

Long hap we ples i kol tumas long mak bilong 2 digri selsis olsem long moning taim long Tambul Egrikalsa Riset Stesin long 5 klok na 7 klok namel long Julai na Ogas, ais i kilim ol kaikai long gaden olsem kaukau, potato na planti narapela ol kumu na kaikai long gaden. Longpela taim san i kamap i putim bikpela hevi long ol rurel komyuniti.

Tasol olgeta taim long PNG ol ples i no save wankain long olgeta hap. Long sampela ples, ol pipel lukim bikpela bagarap tru na long ol narapela ples ol i no bagarap tumas.

Long sampela ples, strongpela san i mekim ol pipel i pret

long sot long kaikai na sampela dai i kamap, na ol pipel i kaikai sampela kaikai we ol i no save kaikai nating bipo.

Planti meri na ol yangpela gel wokabout i go longwe tru long painim wara bilong dring long karim i go bek long ples. Ol i save kisim long ol bikpela wara we i no seif na ol i kisim sik long bel na sampela sik long skin tu i kamap.

Sampela ripot i soim olsem ol ples we ol pipel i save kaikai saksak olsem namba wan kaikai o na long taim bilong hevi i painim hatwok long kisim gutpela wara bilong wasim saksak.

Long sampela hap ol i pulim diwai bilong saksak i go longwe rot moa long painim gutpela wara bilong wasim. Sampela ples ol man i digim graun na kisim hul wara long wasim saksak.

Tasol long ol narapela ples we i no gat wara olgeta o i no gat klin wara em ol pipel i no moa kisim saksak long kaikai.

Nau long dispela taim, maski kantri i lukim sampela ren pinis long stat bilong dispela mun i kam, kantri i lukim hevi, bilong strongpela san i go yet.

Ripot i tok olsem nau i gat bikpela wok i stap long helpim ol lain i sot long kaikai tru, moa long ol hap we i gat toktok bilong sampela pipel i dai.

HPV banis sut long rausim Sevaikel Kensa

NESENEL Kepitel Distrik Helt Sevis wantaim helpim bilong PNG Kensa Faundesen, bai go pas gen long bikpela awenes bilong Sevaikel Kensa stat long Januari 11 i go long 30 Januari 2016.

Dispela em long kirapim tingting bilong ol meri na pablik long ol hevi bilong Sevaikel Kensa tasol moa, long helpim ol i luksave long helpim we bai kam long taim ol meri i kisim HPV Vaksinesen o banis sut na skrining o sekap bilong sevaikel kensa long ol haus sik na helt klinik.

LK to FIGHT CERVICAL CANCER Insait long mun Januari long kamapim moa luksave bilong Sevaikel kensa, ol wokman

na wokmeri bilong NCDHS bai go aut long ol kopret haus o kampani na ol wimen grup long givim aut helt awenes toktok long sevaikel kensa na ol bai stap sambai long wokim ol sekap o skrining bilong sevaikel kensa long ol husat bikpela meri o yangpela meri i laikim sekap.

Dispela taim bilong fanresing bai pinis wantaim wanpela wokabout long de 30 Januari.

Astingting bilong dispela wokabout em long kamapim moa luksave wantaim ol pablik na long wokim sampela mani bilong baim ol ik-ropmen bilong Sevaikel Kensa Skrining Klinik long Lawes Road, Pot Mosbi.

Januari 2016 awenes kempein em i gat luk-save olsem em bai kamapim tupela bikpela program bai kamaut long 2016 long wokim wanpela Klinik bilong ol meri husat i no gat sik kensa tasol ol i laik long kisim skrining na sapos ol i gat sampela sain bilong kensa orait bai ol i ken kisim marasin hariap.

Namba tu em long givim HPV vaksinesen long Nesanel Kepital Distrik bilong ol yangpela gel krismas bilong ol 9 i go long 13 insait long Mas 2016.

Dispela projek em Rotary Klab bilng Boroko wantaim Dipatmen bilong Helt na NCD Helt Sevis.

Ren bai i kam long Februeri- Maiha

Esther Bralyn Wani i raitim

OL pipel i ting olsem El Nino o strongpela san i pinis olgeta taim ren i kam tasol i luk olsem ren i stop gen.

Daireka bilong Nesanel Weda Sevis, Samuel Maiha i tok tupela tropikel saiklon o strongpela ren na win long Pasifik i mekim ren i stop.

Mista Maiha i tok, “Tupela saiklon long Pasifik insait long Samoa long tupela wik i go pinis na dispela wik i pulim ol moista o wara insait long win i go wantaim. Dispela i mekim na ol ples long Sauten hap bilong kantri i no lukim ren gen.”

Tasol, Mista Maiha i tok olsem dispela taim em i wet sisen bilong

yumi long wanem ol ples long Hailans, Niugini Ailans na ol narapela provins long Niugini Ailan i lukim ren yet.

“Ren bai i kam bek long stat bilong mun Febueri bihain long dispela win i raunim dispela graun o glob,” Mista Maiha i tok.

Long wankain taim, Mista Maiha i tok, “El Nino bai i stap isi o nu-

trol long Jun. Mipela i monitorim olsem bihain long El Nino i stap isi bai gat La Nina o bikpela ren.”

“Em i impoten long tokaut long bikpela hevi bai kamap. Long lukluk bilong mi long menesim hevi, em i gutpela long redi long bikpela bagarap bai kamap long bikpela ren bihain long hevi i kamap,” Mista Maiha i

Need a New laptop, Uniforms or Text books?

BSP PERSONAL LOAN

www.bsp.com.pg f t in

STATIONERY NEW UNIFORMS COMPUTER TRANSPORT BACK TO SCHOOL?

LAMANA bringim bek UB40

laip so long Pot Mosbi Januəri 22 na 23

PLANTI pipel i bin laikim singsing bilong biknem ben long wol, UB40 taim ol i bin kam long Lamana Hotel long 2014 olsem na Lamana Hotel bai bringim bek lid singa bilong ol Ali Campbell, wantaim singa Astro na kibot pilaia, Mickey wantaim olgeta ful ben bilong ol. Long Fraide 22 Januəri ol bai pilai long Gol Klap na Sarere 23 long Sir John Guise Stadium.

Dispela bai namba tu taim bilong UB40 long kam bihain long narapela gutpela wokabout bilong ol long 2014. Menesmen bilong Lamana i tokaut olsem las taim ben i bin kam long hia, ol i bin pilai long kopret fanksen na long Gol Klap we olgeta tiket bilong ol i bin pinis.

Dispela taim planti pipel i no bin gat sans long go insait bikos tiket i bin pinis olsem na nau bai ol putim wanpela so long Sir John Guise Stadium we olgeta manmeri

UB40 bai pilai gen long Lamana Hotel.

na pikinini bai inap long go na lukim. Ticket long dispela nait bai K50.

Namba wan so bai kamap long Gol Klap long Fraide 22 Januəri na em i bilong ol bikpela man na meri tasol bikos ol pikinini i no inap long go long nait klap. Ol geit bai op long 6 klok apinum. Las taim ol tiket i bin pinis hariap olsem na ol pablik i mas traim

na baim ol tiket hariap. I gat tripela kain tiket bilong baim, insait long Arena long, em Arena K250 (daunbilo), Balkoni K350 na Tempel K400. Ol tiket bilong dispela Fraide nau i wok long stap long Lamana Hotel resepsen na ol pablik i ken go na baim.

Long pablik so bilong John Guise, i no gat tambu long wanem kris-

mas bilong ol man na meri na pikinini. Ol papamama i ken bringim ol pikinini wantaim sapos ol i baim tiket.

I gat tripela kain tiket, long K50 tasol. Ol oge-naisa i tok, ol Fil tiket bilong ol fen long sanap long fran bilong stej long fil na long Gren sten na auta sten we ol fen inap long sindaun.

Stej bai stap aninit tasol long skrin i go olsem long arere bilong Sir John Guise stadium. Stadium geit bai op long 4:30 apinun na bai pas long 7 klok taim so i stat.

Tiket bilong Sir John Guise Stadium so long Sarere nau i stap long Lamana Hotel risepsen na long Stop N Shop stua insait long siti.

Ol pablik bai no ken baim ol tiket long narapela hap. Ol i mas baim long Lamana Hotel na long Stop N Shop tasol. Olgeta tiket i gat mak bilong ol pinis olsem na sapos narapela tiket i no gat mak em bai ol i rausim long geit.

MPIP i gat skolasip bilong ol meri long 2016 akademik yia

MIS Pasifik Ailan PNG (MPIP) Pejen Skolasip Fan i op long kisim ol eplikesen bilong ol yangpela meri husat i laik pinisim teseri edukesen.

MPIP Komiti i singaut long ol yangpela meri namel long 18 na 30 krismas husat i skul long ol teseri institusen (ol yunivesiti, kolis na ol bikpela skul moa) long PNG husat i laik mekim namba tu yia o fainel yia bilong edukesen long dispela yia tasol i sot long mani.

Dispela skolasip i karamapim tuisen fi tasol.

Eplikesen fom i stap long Mis Pasifik Ailan Facebook pes. Eplikesen bai pas long Sarere Januəri 30.

MPIP PNG Komiti i bin kamapim dispela skolasip fan long 2012 long mekim ol yangpela meri husat i resis long pejen long amamas na helpim ol narapela yangpela meri long kantri.

MPIP Komiti i putim K70,000 long skolasip bilong dispela yia.

Long las yia, MPIP Pejen Komiti i givim ol skolasip long 42 yangpela meri wantaim K69,000.

Ol mani bilong ol skolasip i kam long ol Pejen Spona na mani

Mis PNG, Abigail Havora i bilas long bilum dres.

ol i kisim long ol tiket ol i salim long Crowne Plaza olgeta yia. Dispela em i anuel Crowning Bol long makim wanpela yangpela meri bai makim PNG long rijinol pejen, Mis Pasifik Ailan.

Siameri bilong Mis Pasifik Ailan PNG Pejen Komiti, Katherine Johnston i tok, 'Mipela i sponsa long ol yangpela meri i stadi long kamap ol tisa, ol nes, ol dokta na ol akaunten namel long ol narapela. Mipela i sponsa long ol sumatin long Di-wain Wot yunivesiti, Yunivesiti bilong Teknoloji na ol narapela institusen long kantri.

'Las yia mipela i sponsa long 18 yangpela meri i skul long

Sacred Heart Tisa Kolis ausait long Pot Mosbi. Bihain long greduesen, dispela ol yangpela meri bai go bek long ol rurel komyuniti long skulim ol pikinini. Mipela i ting olsem dispela patnasip wantaim dispela institusen bnaigo het long dispela yia.'

'Mipela i givim taim bilong mipela long luksave olsem ol dispela yangpela meri long PNG i gat sans long pinisim ol stadi na givim go bek long ol komyuniti. Dispela skolasip bai helpim ol yangpela meri husat i kisim taim long mani long pinisim edukesen bilong ol.'

Long wankain taim, wanpela meri i bin kisim helpim long MPIP skolasip, Imorea Hutumo, i raitim leta long Komiti olsem,

'Sapot bilong yupela i givim mi sans long pinisim Diploma insait long Bisnis Stadis - Akaunting wantaim gutpela gret long pinis bilong 2013 akademik yia. Moa long dispela, ol i bin kisim mi long UPNG (Skul bilong Bisnis Edministresen) long andagreduet Basela Digri long Akaunting long tupela yia (3rd na 4th yia).

OPENNING OF THE LEGAL YEAR 2016

Judges, Magistrates & Lawyers are to be robed for the service.

A Combined Police Correctional Service and Army Band will lead Judges, Magistrates & Lawyers from the main road at Ela United Church Hall, Kaugere to the Four Square Church, Kaugere.

There will be a combined Guard of Honor Parade to be inspected by his Honor, Chief Justice.

Refreshments will be available after the service, which is expected to finish by 10:45 am.

The Courts in Boroko, Port Moresby and Waigani will be closed during the morning.

Issued by:

IAN AUGEREA
Registration & Sheriff
Supreme & National Courts

THE 2016 LEGAL YEAR CHURCH SERVICE WILL BE HELD AT THE FOUR SQUARE CHURCH - KAUGERE AT 9:30 AM ON MONDAY 1ST FEBRUARY 2016.

THIS IS AN ECUMENICAL SERVICE TO WHICH REPRESENTATIVES OF ALL CHURCH CONGREGATIONS & THE PUBLIC ARE INVITED TO ATTEND.

THE SERVICE IS FOR THE JUDICIARY AND LEGAL PROFESSION BUT MEMBERS OF THE PUBLIC ARE WELCOME TO JOIN.

THERE IS AMPLE PARKING AT THE CHURCH PREMISES AND THE MAIN ROAD.

National Judiciary service & PNG Law Society
PHONE: 324 5868 / FAX: 325 7732

Nature Pak skul program

Esther Bralyn Wani i raitim

NATURE Pak i holim 'Kids for Conservation' program long mekim ol skul pikinini husat i stap nating long holide bai bisi na lainim ol nupela samting long lukautim ol enimal na envairomen.

Edukesen Supavaisa bilong Nature Park, Amos Babaga i tok, "Ol pikinini i save pilai ol gem long netsa olsem long save long ol rot bilong putim gut pipa na painim aut ol gutpela na nogut pipia. Na tu lainim ol rot bilong lukautim ol enimal na ol wanem rot bilong givim kaikai long ol na ol pikinini i ken save long ol enimal long PNG mipela i save lukautim long Pak we bihain ol i ken save long lukautim."

"Narapela hap bilong program em mipela save kisim ol go long ol hap we ol narapela kastoma i no save go lukim, bai ol i holim ol enimal na lukim wok bilong ol wasman bilong Pak," Mista Babaga i tok.

Long wankain taim, ol pikinini i gat sans long save long dispela trausel projek we ol pipel i wok

long kilim long kaikai mit bilong en. Dispela trausel i save stap long 5 toea mani.

Mista Babaga i tok, "Mipela i save tokim ol pikinini long no ken kisim ol wail enimal na lukautim bikos ol i ken painim sik na dai. Em i gutpela long lukautim ol enimal olsem pusi ket na dok."

Dispela program em bilong ol pikinini i gat 6 inap 16 krismas na i stat long Tunde na bai pinis long Fraide. I gat fi bilong K25 tasol fi i karamapim belo kaikai na ol ektiviti bai stat long 8.30 long moning inap 3 klok long apinun.

"Mipela i tingting long kamapim narapela program em 'Youth for Conservation' we ol yut bai mekim ol volantia program na bai ol i toktok long ol saveman bilong kain kain gavman ejensi na ol bikman i wok long ol bikpela projek long kantri i ken kam na toktok long ol," Mista Babaga i tok.

Em i tok nau yet ol i no mekim dispela yet bikos ol i stat nau tasol na ol i laik lukim olsem olgeta pipel i save long 'Kids for Conservation' bai ol go het wantaim dispela bihain.

ELC-PNG i gat nupela het bisop

Evanjelikal Lutheran Sios bilong Papua Niugini nau i gat nupela het bisop. Oi Lutheran Kristen manmeri long 17 distrik bilong ELC-PNG i bin bung long namba 30 nesenel sinot long Heldsbach na i makim nupela lida bilong sios.

Rev. Jack Urame bilong Goroka Distrik i kisim wok olsem nupela het bisop bilong ELC-PNG. Rev. Lucas Kendibing bilong Boana Distrik i kisim wok bilong namba tu bisop na Benard Kaisom bilong Karkar Distrik i kisim wok bilong Jenerel Seketeri.

Rev. Urame kisim vot olsem 262 na olupela Het Bisop Rev. Giegere Wenge kisim 230 vot.

Dispela sinot i bungim planti manmeri, pikinini i go long ples we gutnius i bin kamp long en, na tu we sinot i stat long en. Dispela sinot i kamapim dispela senis long makim nupela sios lida.

Dispela i soim olsem, em i wanpela histori sinot na tu i soim olsem Rev. Jack Urame i kamap namba wan man bilong Hailans i kisim bikipela wok bilong go pas long ELC-PNG.

Rev. Urame i statim wok pastor bihain long em i pinisim skul long Martin Luther Semineri. Em i wok sotpela taim long kongrigesen na bihain em i kisim singaut bilong ovasis wok misin. Rev. Urame i go

(l-r) Bernard Kaisom Jenerel Seketeri, nupela het bisop Rev. Jack Urame na namba tu bisop Rev. Lucas Kendibing. Oi tripela i sanap klostu na i no wari long ren i wasim ol tasol ol i toktok long taim bilong Givim 2018 Sinot i go long Simbu Distrik.

wok pastor log Jemani inap 5-pela yia wantaim famili bilong em.

Long taim em i kam bek long PNG, em i mekim ol wok risets insait long sios. Em i kamap risetsa na i kamapim wanpela stadi wok bilong risets we i stap long Melenesian institute (MI) long Goroka. Dispela wok we i stat wok long en

na i kisim wok risets na stadi long wok na tok bilong Sanguma insait long PNG.

Em i wok yet na i kisim wok olsem Dairekta bilong Institut.

Em i mekim dispela wok na ol arapela wok bilong sios we em siaman bilong Sios Patnasip Forum bilong ELC-PNG.

Bisop Urame i tok, ol bilip manmeri bilong ELC-PNG i makim ol lida bilong sios long taim bilong bung bilong sios na i mekim disisen long luksave long man na i kamapim lida insait long sios bilong God.

Em i tok, sios i gat gutpela wok i kamap pinis long taim na tu nau

yet sampela hevi i stap. Em i tok yumi no ken toktok tumas long hevi olgeta taim, yumi mas wok bung long stretim hevi na olgeta gutpela wok i mas go yet wantaim nupela tingting na rot.

Em i tok senis i ken kamap taim olgeta manmeri i wok wanbel wantaim stia bilong God.

Bisop Urame i tok amamas na tenk yu long ol tripela lida bilong sios bipo, Bisop Rev. Giegere Wenge, Namba tu Bisop Rev. Zau Rapa na Seketeri Albert Tokave, long planti gutpela wok na strong ol i kamapim. Em i tok planti hevi i bin kamap na ol i strong long sanap strong na helpim sios, na planti wok insait long sios opis.

Bisop bipo Rev. Wenge i tok tenk yu tu long sinot long makim nupela lida.

Em i tok, "Mi amamas long senis i kam, we mi i kam long taim bilong en, na mi laikim tingting na laik bilong pipel na mekim wantaim stia bilong God.

"Wok bilong sios em i bilong wok bung na strongim wok bilong God i go bikipela. Oltaim sios lida i stap long nambis tasol nau em stia bilong God i kamapim laik bilong em na i soim rot long arapela man tu tu i ken kamap wasman bilong sios i go yet na wok i go bikipela."

Simbu bai lukautim 2018 Sinot

Oi lida bilong ELC-PNG - Is Simbu Distrik na lida bilong Simbu Distrik na sampela Hailans Distrik i sanap singing i go long kisim sinot o (Hap Plang) bilong 2016 sinot. Long 2018 bai sinot i kamap long Is Simbu Distrik

Klostu olsem 60 sinot i raun long olgeta hap bilong sios distrik bilong ELC-PNG na i kamap long ples we namba wan ELC-PNG sinot i bin kamap.

Dispela rot i bihainim pasin na kalsa bilong sios we sinot i stat na mekim wok bilong autim tok bilong God na long olgeta wok bilong strongim sios insait long kantri.

Sinot i bin stat long yia 1956 long ples Simbang na i go long olgeta hap na nau i kam bek long hap we ol wok i bin kirap.

Nau em i statim nupela wok long kirapim sinot we bai stat long Simbu Provins we nupela distrik sios i givim long sanap em yet olsem distrik nau bai i holim

dispela 2018 sinot.

Distrik Presiden bilong Is Simbu Rev. Nul Moss i tok, olgeta hap bilong provins sios i brukim baundri long sanap long kamapim distrik long karim ol wok bilong God. Sios i givim tok orait i go inap long Is Simbu i wanpela las lain long kamap distrik. Nau sios i luksave long dispela na i redi long go pas long lukautim sinot long 2018.

Em i tok, planti hevi mipela bungim, planti bilong mipela husat i go pas long kisim distrik ol i dai we ol i no lukim sampela senis i kamap.

Rev. Moss i tok, ol Kote distrik na Yabim distrik i bringim Gutnius i go long Hailans, na mekim wok strong insait

long Simbu na Simbu i kamapim planti gutpela wok, strong bilong kamapim sios.

"Mipela i yangpela long kisim distrik, tasol bilip, strong bilong God i stap insait long manmeri bilong God na God i stap long mekim olgeta wok, we dispela sinot bai kamap long 2018.

Olgeta Kristen bilong Simbu i mamas long kisim sinot long 2018.

Kote distrik i givim K15,000 long distrik long helpim ol long wok bilong sinot.

Kotec distrik i givim tok amamas long Simbu strongim sios long Hailans na nambis i mas stap strong na wok bung na wanbel long telimautim tok bilong God.

MI HARIM STORI TASOL, NAU MI KAM LUKIM ..Oi Meri Lida na ol Kristen memba bilong ELC-Simbu i sanap sindaun long hul ston we Johannes Flierl i bin bringim Gutnius Bilong Jisas Kraus i kam long Papua Niugini.

Dispela ston em i wanpela ples taim Flierl i lusim ples Simbang na wokabaut kam na i slip long dispela hul bilong ston na i go moa yet long bungim ol manmeri.

Oi tumbuna bilong mipela (ol Kotec o Fin-

safen) i bringim tok bilong God i go long Hailans na skulim ol manmeri na ol i bilip long God. Dispela i bringim bikipela senis insait long Kingdom bilong God i go bikipela tru na nau i stap strong.

Dispela sinot i bringim olgeta manmeri Kristen i kam long Finshafen long lukim na luksave long ples we mipela i harim stori, na tu ples we ol tok bilong God i kam slip na i go aut long olgeta hap. Dispela ston i mekim planti ol Hailans i kisim

bel isi, amamas na sori, bilong dispela stong i soim tok bilong God i kam, bai lus tasol dispela ston i karamapim Johannes Flierl na em i kisim strong na i go moa yet na kingdom bilong God i kamap bikipela.

EM OL BRATA SIOS ..Oi meri lida na hetmeri bilong Gutnius Lutheran sios long Wabag, Enga Provins i sanap amamas long kisim poto olsem ol i kam long dispela Namba 30 ELC-PNG Sinot long namba wan de bilong sinot long Helsbarg.

Brata Sios bilong Gutnius Lutheran sios i kisim Luksave na kisim singaut bilong ELC-PNG long Kamap long ELC-PNG Namba 30 Sinot i kamap long Helsbarg, Finshafen, Kotec Distrik.

Bishop bilong GLC, Bishop David Piso i kamap long sinot wantaim ol planti Sios Manmeri lida long stap insait na luksave long bung na mecum wok wantaim long karim wok Gutnius igo yet.

Pearl Haba Risot bai kamap bikpela

TRED, Komes na Industri Minista Richard Maru, i tok PNG Gavman i raitm wanpela pas i go long gavman bilong Fiji long askim sapos ol i ken givim sampela moa graun long larim wanpela bikpela hotel bilong PNG long Suva i kamap bikpela moa.

Minista Maru, husat i kambek long kantri bihain long em i bin go raun long Fiji, i tok em i makim maus bilong PNG gavman na raitim dispela pas i go long gavman bilong Fiji long givim 4-pela hekta graun long skruim i go moa Pearl Haba Saut Pasifik Risot long Suva.

Pearl Haba Saut Pasifik Risot em bilong biknem PNG papagraun kampani, Mineral Risos Development Kampani (MRDC).

Mista Maru i tok PNG invesmen long Fiji i wok long gro na i gat bikpela nid long larim dispela bikpela wol-klas hotel i kamap bikpela moa.

"Ol bisnis na invesmen bilong PNG kampani long Fiji i wok long gro na PNG Gavman i sapotim Pearl Haba Risot long kamap bikpela," Mista Maru i tok.

Mista Maru i tok Pearl Risot i

Pearl Haba Risot bilong MRDC long Suva, Fiji. Foto: Veronica Hatutasi

nidim sampela moa graun long mekim dispela risot i go bikpela bihain long em i bin ran gut long wan yia taim ol i bin opim long mun Septemba las yia.

"Mi go stap long Pearl Risot long

Suva. Dispela hotel i ran gut tru stret. Tasol ol i nidim sampela moa graun long mekim em i kamap bikpela.

"Mi makim maus bilong gavman na givim wanpela pas i go long

gavman bilong Fiji long askim ol i sapotim MRDC na givim 4-pela hekta graun long larim MRDC i skruim sais bilong hotel i go bikpela," Mista Maru i tok.

Em i tok dispela risot i kamap

wanpela biknem hotel long Fiji. Tasol ol i no save salim sampela ol samting bilong PNG olsem billum, kofi, ti na ol arapela liklik samting i kam long PNG.

"Mi askim ol long opim wanpela liklik stua insait long hotel yet long salim ol samting bilong PNG olsem bilum, kofi, ti, ol kaving na arapela ol liklik samting," Mista Maru i tok.

Menesing Diarekta bilong MRDC, Augustine Mano, i bin tok MRDC i bin kirapim dispela hotel long K115 milen (F\$85 milien).

MRDC i bin kisim hap mani long dinau long Benk Saut Pasifik (BSP). Ol wok man i bin kirapim dispela risot long 24 mun (tupela yia). Ol i kirapim marina bilong dispela risot long 6-pela mun na bihain long em, ol i kirapim haus bilong dispela risot long 18 mun.

Pearl Risot i gat 132 rum, ples bilong kaikai, ol samting bilong holim o bung na miting long inapim 400 manmeri, na haus lot utu i stap.

Namba bilong ol wok manmeri em i 143 manmeri Fiji i wok na tupela tasol i no asples.

Planti PNG kampani mas mekim bisnis long Fiji

OL kampani bilong PNG i mas go long Fiji na mekim bisnis na inves long hap, Tred, Komes na Industri Minista Richard Maru i tok.

Minista Maru i tok gavman i mas sapotim ol kampani bilong PNG long inves long Fiji na larim tred namel long tupela kantri i kamap strong.

Mista Maru i mekim dispela toktok taim em i go long Fiji las wik na painimaut olsem PNG i no save mekim planti bisnis na tred wantaim Fiji.

Em i tok tred agrimen namel long PNG, Fiji, Solomon Ailan na Vanuatu i stap pinis na dispela

Tred, Komes na Industri Minista, Richard Maru

agrimen em ol i kolim Melanesian Spearhead Grup (MSG) tred agrimen.

"Fiji i yusim dispela tred agrimen long salim moa kampani i kam long PNG. Planti nupela kampani bilong Fiji i kam mekim bisnis long PNG," Mista Maru i tok.

Em i tok ol kampani bilong PNG olsem Benk Saut Pasifik (BSP), MRDC, Wesram Finance na Credit Corp i wok long mekim gut bisnis long Fiji.

"Ol wan wan kampani bilong PNG i strap long Fiji i wok long mekim gut tru stret. Ol i yusim dispela MSG tred agrimen long kirapim bisnis long Fiji na groim kampani," Mista Maru i tok.

"Long PNG, planti nupela kampani bilong Fiji i kam insait pinis na mekim bisnis long hia na ol i wok long strong tumas long mekim bisnis. Ol bai no inap givim sans long yumi," Mista Maru i tok.

Polye: O'Neill na Maru mas stretim bisnis

OPOSISEN Lida Don Polye i tok Praim Minista Peter O'Neill na Tred, Komes an Industri Minista Richard Maru, i mas kirap na stretim ol tred na invesmen samting bilong PNG long Fiji.

Mista Polye i mekim dispela toktok bihain long Minista Maru i tok aut olsem i no gat planti kampani bilong PNG i save mekim bisnis long Fiji taim taim i wok long kirapim moa bisnis long PNG.

Mista Polye i tok taim PNG i no kamapim strong-pela tred wantaim liklik kantri olsem Fiji, dispela i soim olsem ol lida husat inap long mekim dispela wok i no

mekim gut wok bilong ol.

"Em i soim olsem Praim Minista na minista bilong em (Tred Minista) i lus ting ting long mekim wok bilong tupela," Mista Polye i tok.

Em i tok PNG inap long mekim K54 milien sapos tred na invesmen bilong PNG long Fiji i bin strong tumas.

Mista Polye salensim Praim Minista O'Neill na Minista Maru long lukluk i go insait long dispela samting na mekim samting stret.

"Tupela lida i wok long toktok long sapotim tred, invesmen na bisnis tasol tupela i no helpim ol liklik bisnis na kampani bilong

Don Polye

PNG long go inves na mekim bisnis long Fiji," em i tok.

Mista Polye i tok gavman i toktok long sapotim ol liklik bisnis manmeri long PNG tasol dispela toktok bilong gavman i no go stret taim Invesmen Promosen Atoriti (IPA) i apim ol prais bilong rejistaim nupela bisnis nem na kampani.

"Gavman i ting ting long yusim mani tasol em i no tingting long mekim

mani o helpim ol bisnis na kampani bilong PNG long skruim bisnis bilong ol i go long ovasis maket," Mista Polye i tok.

Tasol Minista Maru i wok hat tru long helpim ol bisnis haus na kampani bilong PNG long inves long ol arapela kantri olsem Solomon Ailan, Fiji, Vanuatu na Indonesia.

Long yia 2014, Mista Maru i bin kisim wanpela bikpela tred na invesmen delegesen o grup bilong PNG i go long Honiara, Solomon Ailan.

"Dispela i karim kaikai nau bikos planti kampani bilong PNG i nau go insait long Solomon Ailan maket na ol i mekim bisnis long hap.

Planti ol kampani bilong PNG i stap pinis long Solomon Ailan na mi amamas olsem dispela wok bilong mi i karim gutpela kaikai," Mista Maru i tok.

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

Nambawan Mentenens bilong Ramu NiCo Projek Kamap Orait

RAMU NiCo Menesmen (MCC) Limited i bin wokim namba wan bikpela meintenens o wok bilong stretim gen ol wok-masin bilong en long las mun em Disemba 2015.

Taim dispela wok meintenens i bin kamap, em i lukim olgeta masin bilong prodaksen i stop wok na wok i kamap long sekim ol masin.

Dispela em namba wan taim stret bikpela wok meintenens wok Ramu NiCo i wokim bihain long prodaksin lod komisining i bin kamap long Disemba 6, 2012. Meintenens ya i lukluk long stretim bek olgeta ol bikpela masin bilong prodaksin stat long Kurumbukari Main i go long Basamuk Rifaineri.

Dispela meintenens inspeksen i karamapim planti eria long sait bilong sefti olsem stendet opereting prosidja (SOP), job sefti analisis (JSA), ekwipmen mentenens na lukautim ol ples o wan wan seksin bilong wok.

Insait long meintenens samari ripot bilong Kampani, Ramu NiCo i soim stebol operesin long stat bilong mun Disemba. Dispela i soim olsem olgeta seksen na ikwipmen bilong wok i go orait tasol bihain long meintenens wok.

Dispela wok meintenens we i kamap long Basamuk Rifaineri na tu long KBK Main i lukim ol wok lain i pasim daun olgeta masin na stop wok. Bihain long dispela em wok meintenens i kamap.

Ripot i soim olsem ol wok i bin kamap long moa long 415 ol bikpela masin o samting bilong wok long sait long prodaksin. Dispela i karamapim ol bikpela samting olsem ol trein o autokleiv, esid plent, na 135 kilomita slari paiplain. Olgeta bikpela wok i kamap gut stret na i pinis insait long mak bilong 98.3%.

Moa long 120 speselis o save-man bilong wok i bin wokim dispela bikpela wok meintenens. Ol

wokman em ol PNG wokman na tu ol wokman bilong China. Ol i bin go insait long grup long kari-maut dispela bikpela meintenens wok.

Pastaim long meintenens wok i kamap, ol tim i save go insait long pri-stat miting we bin kamap long olgeta de long luksave long ol kondisen na rot bilong wok. Wanem ol eria bilong wok em ol laik stretim em ol i save lukluk long en pastaim na go het long wok. Ol bikpela eria long sait long sefti bilong wok na sefti bilong ol wokman tu em ol tim i save tok tok long en long pri-stat miting.

Ol bikpela wok we i bin kamap long Basamuk Rifaineri long Raikos distrik i bin lukluk moa long meintenens bilong bikpela ol autokleiv we i stap long hai presa esid litsing (HPAL), na tu long esid plent na tu long boila haus eria, we i lukim ol wokman i stretim gut ol eria na sekim olsem wok i stap orait.

Antap long KBK Main long Usino-Bundi distrik, ol bikpela wok meintenens i kamap long eia bilong maining we i lukluk long Wasing Plent, Kromait Rimuval Plent, na tu arapela bikpela eria em 135 kilomita slari Paiplain.

Olgeta ol rot bilong karimaut wok-meintenens i bin bihainim strongpela lo bilong sefti long lukim olsem nogat hevi o bagarap i kamap long envairomen (bus, graun, wara na solwara) na tu nogat bagarap i kamap long ol wokman.

Olgeta dispela wok meintenens i bihainim stret lo na i no bin gat wanpela hevi o birua i kamap long envairomen na tu long sefti bilong ol wokman.

Dispela bikpela meintenens i kamap tu long taim Kampani i lukim 97 pesen disain kapasiti mak bilong en na tu i putim gut-pela faundesin bilong prodaksen long neks yia na tu spitim prodaksen mak bilong dispela yia 2016.

Meintenens wok long paiplain

Wok meintenens insait HPAL autokleiv

Presiden Wang sekim sefti ripot

Miting bihain long olgeta meintenens wok

KBK Mining

135 KM Slurry Pipeline

BSK Refinery

KOMENTRI

Bihainim stretpela pasin bilong givim tok orait long ol bisnis

OL stua long Mosbi i sot nau long ol kaikai olsem anian, kerot na poteto na ol arapela fres kaikai i save kam long ol ovasis kantri.

Ol dispela kaikai i sot bikos las yia, Minista bilong Egrikalsa i bin putim tambu long kisim ol i kamlong PNG.

As bilong dispela tambu em long helpim ol PNG fama groim ol dispela kaikai na strongim bisnis bilong ol.

Long taim minista i bin putim dispela tambu, planti fama i amamas bikos ol i lukim sans bilong ol long skruim bisnis i go bikpela. Tasol planti moa i no bin amamas tumas.

Ol i tok minista i no toktok wantaim ol pastaim na em i putim dispela tambu. Ol i tok kaikai bai sot. Ol i save olsem ol fama bai sot long groim inap kaikai long saplai i go long ol stua na hotel na ol maket long PNG.

Ol i wari tu bikos i no gat gutpela transpot sistem long kisim ol kaikai i go hariap long maket. Planti bilong ol dispela fama i stap longbg Hailans we ol i save painim bikpela salens tru long painim rot bilong salim ol kaikai kontena i go daun long ol ples long nambis.

Tude, planti hevi i kamap long

Jada 0151

dispela tambu minista i bin putim.

Wanpela mun bihain long ministai bin putim tambu,

draipela san na ais i bagarapim ol gaden kaikai long Hailans we ol fama i save groim ol dispela kain kaikai. Em nau, ol stua na

dispela i kamapim bikpela tok kros moa bikos prais bilong ol dispela kaikai i stap antap yet. Ol pipel i wok long kisim taim nau

hotel na ol manmeri long ol ples olsem Mosbi i kisim taim. Ol dispela kaikai i save gro long kol ples i sot. Ol stua na maket i amamas bikos ol i lukim dispela sans long wokim gutpela profit na ol i apim prais bilong ol kaikai olsem anian na karot. Ol stua i sasim K20 long wan kilo. Na long ol maket olsem Gordons ol i salim wanpela anian long K10 na wanpela liklik karot long K5.

Long taim dispela hevi i kamap, ol pipel i komplem gen na minista i givim tok orait o pemit long wanpela kampani tasol long kisim ol dispela kaikai i kam insait long kantri. Wanpela kampani tasol i kisim tok orait, na

na ol saveman na ol lain i go pas long bisnis i kros na mekim strongpela toktok long Praim Minista i mas stretim dispela hevi.

Stretpela rot bilong wokim bisnis em long larim planti kampani i kisim tok orait long kisim ol kaikai i kam insait long kantri. Long taim i gat kompetisen bai prais i go daun na ol kampani tu bai i smat long kisim ol gutpela na fres kaikai i kam insait long kantri.

I gat ol lo bilong kantri i stap long lukautim ol bisnis. I gat tu lo i stap long helpim ol pipel sapos ol kampani i sasim bikpela mani tumas long prodak olsem ol kaikai. Ol pipel bilong PNG i no stap moa long tudak. Save i kilim yumi tude. Na yumi luksave olsem kain kain paul pasin inap kamap long bisnis sapos yumi larim wanpela man o grup o kampani tasol i bosim olgeta samting.

Gavman i mas luksave long dispela hevi na stretim nau. Givim taim long ol fama i groim ol kaikai, givim wankain tok orait long ol arapela bisnis long kisim ol kaikai i kam insait long kantri. Na harim kra i bilong ol grasrut manmeri husat i wok long kisim taim nau bikos long disisen bilong wanpela politisen.

Sapotim SME program

GAVMAN long 2016 Mani Plen bilong em i makim K61.5 milien long strongim small to medium enterprise (SME) o ol smol i go inap long namel bisnis.

Dispela mani em Rurel Developmen Benk (NDB) bai lukautim na i kam aninit long Minista bilong Komes na Indastri.

Dispela mani i bilong lukim ol liklik manmeri bilong Papua Niugini i gat sans long kamapim wok bisnis bilong ol yet taim ol i kisim dinau mani long benk.

Amamas long mani gavman i makim long progrem, Minista bilong Tred, Komes and Indastri Richard Maru i tok nau yet inap olsem 90 pesen bilong wok bisnis long kantri i stap long han bilong ol manmeri bilong narapela kantri na 10 pesen tasol em manmeri bilong PNG i lukautim. Tasol em i tok Gavman i

laik bai dispela ol bisnis i mas senis na em bai wok hat long lukim dispela senis i kamap long narapela 10 o 15 yia.

Maru i no amamas long dispela kain stap bilong ol bisnis long wanem ol manmeri bilong narapela kantri i wok mani na salim mani i go aut long kantri bilong ol.

Dispela mani we i mas stap na sapotim ol manmeri bilong PNG i no inap stap na bai mekim laip bilong ol i hat.

Long dispela as Minista Maru i askim ol manmeri long ol yet i mas ranim bisnis.

Em i tok NDB i gat mani em i holim long manmeri i kisim olsem dinau na kamapim bisnis.

Narapela rot Maru na NDB i kamapim em long statim gen Stret Pasin Stua skim.

Dispela skim i bin stap inap long 1990s we manmeri i no bin ranim gut ol stua na dispela ol stua i bruk daun.

Dispela skim em Benk i laik bai manmeri i ranim ol Stret Pasin stua taim ol inap long bekim olgeta mani benk i yusim long kamapim stua ol i ken kisim dispela ol stua na ranim olsem bisnis bilong ol yet.

Narapela skim em Sekenhen Klos skim. Wankain olsem skim bilong stua, manmeri i ken aplai, winim na ranim ol sekenen stua na ronim olsem bisnis bilong ol na taim ol i bekim olgeta mani bilong benk. Na narapela skim em Yut

Bisnis skim. Dispela em bilong ol yangpela manmeri husat i gat tingting long ranim bisnis bilong ol.

Maru i tok wantaim dispela ol skim Gavman i hop olsem long narapela 10 o 15 yia bai samting olsem 45,000 bisnis i mas stap long han bilong ol manmeri bilong PNG yet.

Gavman i laik bai dispela 90 pesen onasip bilong ol bisnis i stap long han bilong ol manmeri bilong kantri na 10 pesen i ken stap long han bilong ol manmeri long narapela kantri.

Gavman i mekim olsem bilong lukim manmeri i gat mani long poket bilong ol.

Taim kain sindaun i stap bai i helpim ol manmeri bilong dispela kantri.

Wok nau i stap long han bilong yumi long senisim tingting na kamapim ol bisnis.

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:	Air:
PNG	K220.00
AUSTRALIA	US\$110.00
ASIA PACIFIC na JAPAN	US\$150.00
AMERICA na EUROPE	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.

PNG Kumul i no gat kosa yet

Papua Niugini ragbi lig (PNGRFL) bai tokaut long nem bilong nesenel kosa bilong PNG Kumul bihain.

Sif Eksekutiv opisa bilong PNGRFL, Bob Cutmore, i tokaut long

pres konfrens long Nesenel Futbol Stediam long Mande.

"Mipela i gat planti wok long mekim na ples bilong kosa bilong Kumul i stap yet we mipela bai no inap tokaut inap long pinis bilong

dispela yia," Cutmore i tok.

Bipo Stet ov Orijin kosa bilong ol Kwinslan, Mal Meninga, i lusim ples bilong kosa bilong Kumuls bihain long ol i bin sainim em aninit long Tim Kumuls Limited program.

Siaman bilong PNGRFL, Sandis Tsaka, i bin kisim risain pepa bilong Meninga bihain long em i bin hait na lusim ples bilong kosa.

Australia, Nu Silan na PNG i save stap bung wantaim na kamapim

Wol Kap resis na nau Fiji i kam insait.

Ol i no makim kosa bilong Kumul yet na dispela i soim olsem i gat planti toktok i stap yet long PNGRFL bai bung na stretim tok.

Hunters na Panthers bai opim NFS

(L- R) Siaman bilong PNG Hunters, Graham Osbourne, Siaman bilong Pot Mosbi Ragbi Lig, Dokta James Naipo, Minista bilong Spot na Turisim, Justin Tkatchenko, Eksekutiv Jenerel Menesa bilong Oil Search Limited, Gereia Aopi, na Fainens Eksekutiv bilong OSL, Leon Buskens i sanap long Nesenel Futbol Stediam long Mande. Baksait bilong piksa i soim ol sia bilong stediam bilong sindaun na lukim pilai. - Wantok piksa; Philemon Tame

Piksa i soim ol wokman i wok yet long pinisim Nesenel Futbol Stediam. Wok bai pinis klostu taim bilong opim NFS long Februeri 6. - Wantok piksa; Philemon Tame

Philemon Tame i raitim

PILAI namel long Papua Niugini SP Hunters na Penrith Panthers, long Nu Saut Wels Kap, bai kamap long Februeri 6, long opim Nesenel Futbol Stediam (NFS) we bipo ol i bin kolim Lloyd Robson pilai graun.

Sif Eksekutiv Opisa bilong PNG Ragbi Futbol Lig, Bob Cutmore, i tokaut long Mande olsem PNGRFL i amamas long NFS i wok

bung wantaim ol.

"NFS bai kamap asples pilai graun bilong Hunters na ol i wanbel long opim wantaim gem namel long ol Panthers," Cutmore i tok.

Praim Minista Peter O'Neill bai kikim bal long dispela pilai long opim pilai graun.

Cutmore i tok, "Ol SP Hunters i tok tenkyu long ol wok lain husat i go pas long NFS long givim ol taim, na em i sans bilong ol long

pilai namba wan gem long nupela pilai graun. Mipela i save long bipo stori olsem dispela pilai graun i bilong Ragbi Lig long PNG."

"PNG Ragbi Lig Komyuniti bai gat bikpela sans long lukluk long ol fesiliti na tu, ol bai lukim ol Hunters i soim kala bilong ol long taim ol i pilai egensim ol Panthers."

"Dispela taim em i sans taim bilong ol nupela pilaia bilong

Hunters long soim kala bilong ol long kisim tingting bilong kosa bilong ol, Michael Marum, long kamapim strongpela Hunters skwat long pilai namba wan gem egensim ol Saut Logan Magpies," Cutmore i tok.

Jenerel Menesa bilong Oil Search, Gereia Aopi, i tok NFS i gat longpela stori bi9long em.

"Sampela ol woklain aninit long NFS nau em ol pilaia o opisal bilong PRL ragbi lig bipo," Aopi i tok.

Aopi i tingting i go bek long bipo taim em i bin stap bal boi na Cutmore i stap referi.

"Long wankain taim, Presiden bilong POMRFL na memba bilong NFS grup, Dokta James Naipo, i bin pilai long pilai graun wantaim Tarangau Ragbi Klap na PNG Kumuls," Aopi i tok.

Ol i sanapim NFS long kamap asples bilong ragbi lig insait long kantri aninit long pablik-praivet patnasip arensmen namel long Gavman na Oil Search Limited insait long takis kredit skim.

Hekari United i win

....Soim strong na save

Andrew Molen i raitim

LONG namba wan hap bilong gem, Hekari United i soim save na strong bilong ol wantaim gutpela wok na pilai we i lukim PKA Rapatona i no mekim planti nois.

Hekari luk strong na i traim gol mak bilong Rapatona planti taim long dispela NSL pilai bilong ol long las wik Sarere long Mosbi.

Planti singaut na toktok i kamap namel long ol Hekari pilaia we i mekim isi long ol i save long ran na pilai bilong ol yet.

Bikpela hap bilong namba wan hap bilong gem i lukim Hekari i pilai insait tasol long hap bilong ol Rapatona.

Namba wan gol bilong Hekari i

kam long Wera Wama bihain long 10-pela minit bilong gem tasol Rapatona i no bin inap long bekim dispela hariap.

Tasol long namba tu hap bilong gem, Rapatona i kam bek strong taim skin bilong ol Hekari pilaia i kol yet long malolo ol i kisim long hap taim.

Dispela i lukim ol i holim strong pilai bilong ol insait long hap bilong Hekari na i givim sans long Henry Ronney i skoa bilong ol long wanpela fri kik.

Rapatona i kisim strong long dispela gol na i traim sampela moa gol tasol Hekari bagarapim amamas bilong ol taim Tommy Semmy i skoa bilong ol long fultaim long win 2-1.

NAMel MAN: Pettersen Elijah i painim rot namel long Rodney Mobiha (lephan) na Otto Kusunan bling Hekari long NSL gem bilong ol las wik Sarere long Mosbi. NSL i win 2-1. POTO: A. Molen.

Yumi danis olsem, subim wanpela lek i go olsem...

Pablik Seven Netbal eksen long Bisinis long Sarere.

Ol poto: Nicky Bernard

Balus i laik pundaun...

Beks bilong Gigira FC i pulim bal long lek bilong em taim pilaia bilong Pom FC i ran long stopim em. Pom FC i win 1-0.

Aii! noken holim mi...

Beta na rana bilong United Sisters i ran long namba wan bes taim pilaia bilong Yokomo i traim long autim em long A gret pilai bilong ol meri long softball.

Ol rastaman i klesh...

Kori bilong Hekari FC i traim log abrusim beks bilong Rapatona long namba tu pilai bilong NSL long Mosbi. Hekari i strong moa na win 2-1.

Aiyoo, mi pinis nau...

Ragbi yunien 7s pilai long Bava pilai graun. Dispela pilai em bilong kap fainal.

Mai bol!!...

Poto: Andrew Molen

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

DIANA
Tuna

Emi tuna
bilong PNG

PROUDLY
PNG
MADE

Manufactured by
RD Tuna Canners Ltd.

Moa mit na
oil insait

**DIANA
Blu**

TUNA IN OIL

**Stetsu bilong
disebol man
i pilai o?**

LUKAUTIM GUT: Piksa i soim stetsu bilong wanpela pilaia bilong 2016 Pasifik Gems we ol i bin sanapim long Erima Raunabaut. Tasol sampela lain i no yusim het na i bagarapim lek bilong dispela stetsu we i sanap long maus rot bilong pipel bilong PNG, bikos ples balus i stap klostu. Na tu, em i no gutpela piksa bikos ol pipel bilong narapela kantri tu save i go kam long dispela rot. - Wantok Piksa: Nicky Bernard

PNG bai sapotim Tonga long 2019 Gems

**Philemon Tame
i raitim**

**PAPUA Niugini bai
sapotim Tonga long
hostim 2019 Pasifik
Gems.**

Praim Minista Peter O'Neill i bungim Praim Minista bilong Tonga, Akilisi Pohiva, long Pot Mosbi long Mande na i tok promis long sapotim Tonga.

"Gavman bilong Tonga i mekim wok pinis long hamas mani ol bai yusim long mekim wok redi long kamapim dispela gem. Tasol mipela bai salim ol wok-lain bilong mipela i go long painim aut hamas mani mipela bai helpim na tokaut wantaim ol nius lain bihain," Praim Minista Peter O'Neill i tok.

"Yupela i save olsem gavman i skelim pinis mani bilong 2016, tasol mipela bai skelim mani bilong 2017 inap 2019 long helpim Tonga long kamapim dispela gem."

Em i tok moa olsem gavman bilong PNG i mekim tok promis pinis long las yia Pasifik Gems long PNG bai sapotim Tonga long kamapim 2019 Pasifik Gems.

"Mipela i sanap strong olsem kantri na mipela i bin luksave long kamapim Pasifik Gems aninit long sampela bikpela salens," O'Neill i tok.

"Wankain tasol, Tonga i bungim dispela salens olsem mipela i bin bungim.

"Nau, nupela gavman bilong Tonga i laik kamapim dispela gem we bipo gavman bilong ol i mekim tok promis long pipel bilong ol.

"Dispela em ol sam-pela luksave we mipela bai givim long Tonga. Na tu, ol i mekim tok promis long mipela long kamapim gen bikpela stedium long Nuku'alofa, we trek na fil resis bai kamap long

en. Mipela bai helpim ol na kamapim dispela bikpela stedium."

Oposisen Lida, Don Polye i bungim Praim Minista Pohiva na i sapotim Tonga long kamapim gem.

Polye i tok, "I gat bikpela salens i stap long taim bilong mekim wok redi inap long pilai bai stat, tasol Tonga bai sanap strong na kamapim dispela pilai.

"Tonga i nidim planti sapot long kamapim 2019 Pasifik Gem long mak."

Praim Minista Pohiva i tok, "Tonga i nidim moa long K361 milien long kamapim dispela gem."

"PNG i bungim taim nogut na i sot long mani, tasol em bai soim han mak bilong em long sapotim Tonga," Polye i tok.

Oposisen lida i tok em i gat bikpela tingting olsem Australia na Nu Silan bai helpim Tonga long kamapim dispela pilai.