From the Marshall Islands Journal Friday, January 5, 2007

Ebeye: Out of 

gas next week

By GIFF JOHNSON

Delivering diesel fuel to Ebeye’s power plant may be the easiest part of the Ebeye fuel crisis to solve.

Although there are reportedly a variety of logistical problems affecting transport vessels in Majuro just now — engine difficulties, lack of pumps and hoses, etc. — these are probably solvable, and government and Marshalls Energy Company officials were scrambling to get at least a one-week supply of diesel over to the KAJUR-run power plant by this weekend.

The big problem is gasoline and kerosene. Not delivery, but who will receive, store and sell it at the Ebeye end?

With Mobil ending its many years of operating fuel tanks and sales at Ebeye and Jaluit this weekend, Ebeye is on the verge of a major fuel crisis with no Mobil replacement in place for a smooth transition. Mobil and PII have been negotiating for PII to take over operation of the two facilities, but those negotiations are going slowly.

“We're facing an imminent fuel crisis on Ebeye unless we figure out an alternative to Mobil's recent decision to discontinue fuel delivery service to both Ebeye and Jaluit,” Public Works Minister and MEC board chairman Matt Zackhras told the Journal on Wednesday this week.

Mobil told the Journal last week that it is pulling out of Ebeye and Jaluit because it is not financially viable to continue operations on those islands.

He confirmed the main concern is gasoline and kerosene. He said the delivery and sale of gas and kerosene remains “in limbo” with Mobil halting delivery of these products effective on January 7 (Sunday).

Underlining the seriousness of the problem, Zackhras said “I understand both products runs out this weekend or early next week.”

Without any resolution as to who will take over Mobil’s tank and distribution operation on Ebeye, this problem will quickly bring a halt to water taxis that carry hundreds of people to and from Kwajalein daily, halt vehicular traffic on Ebeye, impact national and local government operations, and hurt local businesses.

Zackhras said that power plant operations should be okay with a delivery planned for the end of this week.

“MEC is responsible for diesel fuel delivery to KAJUR so we plan to load the fuel in one of the vessels (Mercy K or YFU 82) tomorrow once we've secured a delivery arrangement with PII,” Zackhras said. “We're also working out a longer term delivery for Jaluit, Wotje and Ebeye which we hope to finalize very soon.”

He said the plan is to get together with all the people and agencies involved in the fuel situation “to discuss this urgent matter, which as far as the government is concerned is a commercial decision on Mobil's part.”
