SOUTH SUDAN

COUNTRY PROGRAMME PAPER

TO END DROUGHT EMERGENCIES IN THE HORN OF AFRICA

March 2014

CONTENTS

LIST OF ACRONYMS	3
ACKNOWLEDGEMENTS. Error! Bookmark not defined. Error! Bookmark not define	d. 5
EXECUTIVE SUMMARY	6
1. BACKGROUND	8
2. NATIONAL AND LOCAL CONTEXT	8
3. RATIONALE AND OBJECTIVE OF THE COUNTRY PROGRAMME	14
4. OPPORTUNITIES AND CHALLENGES FOR THE COUNTRY PROGRAMME	16
5. THE COUNTRY PROGRAMME BUILDS ON EXISTING INITIATIVES	19
6. COMBINED APPROACH FOR HUMANITARIAN AND DEVELOPME	NT
INTERVENTIONS	
7. PROPOSED AREAS OF INTERVENTION AT THE NATIONAL LEVEL	
A. NATURAL RESOURCE MANAGEMENT	25
B. MARKET ACCESS AND TRADE	
C. LIVELIHOOD AND BASIC SERVICE SUPPORT	
D. PASTORAL DISASTER RISK MANAGEMENT	
E. RESEARCH AND KNOWLEDGE MANAGEMENT	
F. PEACE BUILDING AND CONFLICT RESOLUTION	
8. REGIONAL PRIORITIES	
9. IMPLEMENTATION AND INSTITUTIONAL ARRANGEMENTS AT T	
NATIONAL AND REGIONAL LEVEL	
10. MONITORING AND EVALUATION	
REFERENCES	
ANNEXES AND ADDITIONAL/EXPLANATORY NOTES	
ANNEX 1: SOUTH SUDAN RESULTS FRAMEWORK	
ANNEX 2: PRIORITY INTERVENTIONS PER SUB-COMPONENT	
ANNEX 3: OVERVIEW OF ON-GOING AND PLANNED PROGRAMMES AND PROJEC	
IN SUPPORT OF CPP PRIORITY AREAS – PRELIMINARY ASSESSMENT	
ANNEX 4: OVERVIEW OF ON-GOING AND PLANNED INTERVENTIONS BY CPP	
COMPONENT AND SUB-COMPONENT	
ANNEX 5: MAPPING OF DEVELOPMENT PARTNER SPENDING ON NATUR	
RESOURCES PER THEME	
ANNEX 6: PROCESSES AND STAKEHOLDER CONSULTATIONS FOR THE SOU	
SUDAN CPP	i 18

LIST OF ACRONYMS

ASALs Arid and Semi-Arid Lands

ASARECA Association for Strengthening Agricultural Research in Eastern and Central

Africa

AU African Union

CAADP Comprehensive Africa Agriculture Development Programme

CAMP Comprehensive Agriculture Development Master Plan

CBPP Contagious Bovine Pleuro-Pneumonia

CEWARN Conflict Early Warning and Response Mechanism
CIDA Canadian International Development Agency

COMESA Common Market for East and South Africa

CPA Comprehensive Peace Agreement
CPP Country Programming Paper

CPF Common Programming Framework

CSO Civil society organizations

DP Development Partner
DRR Disaster Risk Reduction

EAAPP East African Agricultural Productivity Programme

EAC East African Community
EAGC East African Grain Council

ECF East Coast Fever

EDE End Drought Emergencies

ESA-IOC Eastern and Southern Africa – Indian Ocean Commission Countries

FAO Food and Agriculture Organization (United Nations)

FMD Foot and Mouth Disease

FSTS Food Security Technical Secretariat

GDP Gross Domestic Product
GoSS Government of South Sudan

ICPAC IGAD Climate Prediction and Application Centre

IDDRSI IGAD Drought Disaster Resilience and Sustainability Initiative

IGAD Intergovernmental Authority on Development
JICA Japanese International Cooperation Agency

MAFCRD Ministry of Agriculture, Forestry, Cooperatives and Rural Development

MARF Ministry of Animal Resources and Fisheries

M&E Monitoring and Evaluation
MENA Middle East and North Africa

MT Metric tonnes

MTDF Multi-Donor Trust Fund

MTP Medium Term Plan

NAPA National Adaptation Program of Action

NBS National Bureau of Statistics NGO Non-governmental organizations NHBS National Household Baseline Survey

NPA Norwegian People's Aid

P/FFS Pastoralist and Fisher-folk Field Schools
PTD Participatory Technology Development

RSSFSC Republic of South Sudan Food Security Council

RVF Rift Valley Fever

SACCOs Savings and Credit Co-operative Society

SIFSIA Sudan Institutional Capacity Programme: Food Security Information for Action

Project

SPCRP Sudan Productive Capacity Recovery Programme

SSDI South Sudan Development Initiative
SSDP South Sudan Development Plan
SSGS South Sudan Growth Strategy

SSLDP South Sudan Livelihood Development Project

SSRRC South Sudan Relief and Rehabilitation Commission

SSP South Sudanese Pounds RSS Republic of South Sudan

USAID United States Agency for International Development

USAID/ United States Agency for International Development/ Office of U.S. Foreign

OFDA Disaster Assistance UN-OCHA United Nations -

VSF Veterinaires Sans Frontieres

WFP World Food Program

ACKNOWLEDGEMENTS

A number of people and institutions need to be acknowledged for their involvement in the development of the South Sudan Country Program Paper. The process was led by an interministerial Technical Committee chaired by Dr. Loro Leju Lugor and later John Obita Pangech, Director General and Director, respectively, of the then Ministry of Agriculture, Forestry, Cooperatives and Rural Development, South Sudan. Technical assistance for the development of the CPP was given by the Technical Consortium, comprised of FAO, ILRI, IFPRI, ReSAKSS, AU-IBAR coordinated by ILRI. Overall technical backstopping was provided by FAO led by Benoist Veillerette, TCIN, FAO Investment Center, FAO Rome, with in-country support provided by Dr. Elijah Mukhala, Technical Office, FAO South Sudan. Ministry of Foreign Affairs, especially Ambassador Joseph Moum Majak was instrumental in the liaison between the country and regional activities.

The CPP was prepared over a seven month period, from March to September 2012. The initial draft was prepared by Dr. Elijah Mukhala, FAO South Sudan, who was also facilitating consultations. A regional consultant, Dr. Sarah Ashanut Ossiya consolidated the initial draft and undertook consultations with a diversity of stakeholders including government Ministries and agencies, Development Partners, civil society and private sector. Appreciation goes to Cesar Guvele of USAID/MSI who convened and hosted the Development Partner dialogue. All stakeholders who were contacted are listed in the Annex of this document: their invaluable contributions and insights are appreciated. Comments were received from Technical Consortium Members which helped to improve the CPP.

The document was then subjected to a regional quality control process that included regional discussions on key aspects, a process of integrating a results framework and a peer review by the Technical Consortium. The input from the stakeholders and the regional processes were integrated to develop the final draft that was validated at a workshop that brought together all stakeholders including representatives from all ten states. The validation workshop was coordinated by the National Coordinator, John Manyok and supported by an IGAD team that included Dr. Solomon Munyua, Dr. John Kabayo, and a regional consultant, Ms. Agnes Atyang, who facilitated the process. The discussions added rigor to the strategic direction of the document and helped to foment agreements on the implementation arrangements.

The document was finalized and prepared for printing by Dr. Sarah Ashanut Ossiya with support of Task Team members in particular John Pangech, John Manyok, Allison Barnaba, and technical stakeholders William Olami and Martha Biong. All photo credits below to the Comprehensive Agricultural Development Master Plan: photograph 1 – 6 taken by Dr. Sarah Ashanut Ossiya, and photograph 7 David Lua during the CAMP situation analysis process.

EXECUTIVE SUMMARY

In response to the recurrent crises triggered by drought in the Horn of Africa region, and especially the effects of the 2011 drought that affected over 13 million people, Member States of IGAD agreed to develop a program to end drought emergencies. The IGAD Drought Disaster Resilience and Sustainability Initiative was launched and South Sudan, like all other IGAD countries, developed this Country Programming Paper (CPP). This CPP, which was developed through a consultative process, articulates South Sudan's 15-year strategy for ending drought emergencies and building resilient communities, outlining priorities, and a path for coordinated action and resource mobilization.

A key challenge in developing the CPP was the lack of long term comprehensive data on drought and floods, and their impact in South Sudan. However the 2009 National Household Baseline Survey showed that drought and floods are pervading shocks that affect over half of the population, with some areas more, notably the drylands, more prone to climate shocks. Data also indicate that there linkages between drought and broader poverty and food insecurity patterns, and there is evidence for interlocking vulnerabilities between drought and natural resource based conflict.

To date, climate triggered crises have generally been subsumed under other crises, and the main response has been emergency interventions that are insufficient to address both the short and long term effects of drought and floods. The strategic direction of the CPP is a two pronged integrated approach: first to break the cycles of emergency through instituting mechanisms for long term resilience and secondly to realize the latent potential of the drylands that are most affected. The CPP is therefore in alignment to the broader national thrust of moving the nation out of fragility through addressing both the emergency issues and the underlying causes that undergird vulnerability and perpetuate poverty.

Strategic interventions are outlined in the CPPunder natural resource management, market access and trade, livelihood and basic service support, pastoral disaster risk management, research and knowledge management and peace building and conflict resolution. Some important areas are:

- Addressing the causes of structural natural resource based conflict and insecurity as an underlying expander of the impact of drought
- Strengthening the livelihoods, coping and adaptive capacity of households and communities in drought and flood prone areas
- Articulation and appropriate development of dryland/ arid and semi-arid areas with a
 focus on agro-pastoral and pastoral communities to dislocate structural causes of
 vulnerability to drought and vitalizing the exchanges between drought prone areas and
 the national and regional economies that are important for resilience through market and
 road infrastructure and other appropriate investments

• Delivering options that protect and or expand capacities including timely and appropriate humanitarian response, diversification and safety nets with a focus on vulnerable groups

Given the transboundary and landscape nature of drought, regional priorities are also articulated. The priorities for the next five years are to be articulated in a Medium Term Plan, that will also act as the instrument for resource mobilization. The CPP also lays out the initial components of a Results Framework against the priority interventions, outlining the expected outputs and intermediate outcomes

A multi-sectoral and multi-stakeholder approach is needed to bring an end to drought and flood related emergencies. In line with the partnership principles in the New Deal Compact for Fragile States, that South Sudan signed with its development partners in December 2013, the CPP provides a the basis for a Common Programming Framework, embeds leadership with government, coordinated action and mutual accountability among all stakeholders. The CPP therefore outlines a coordination mechanism that was developed through consultation and consensus building between government, development partners, civil society, private sector and other stakeholders. The Coordination Mechanism structure includes an Inter-Ministerial Steering Committee, a multi-stakeholder Technical Committee, and a multi-stakeholder Task Team. The Delivery of the CPP will be led by the Ministry of Environment, and designated lead ministries and government agencies will coordinate technical stakeholders at the component level.

1. BACKGROUND

- 1.1 Droughts are an integral biophysical feature of thearid and semi-arid lands (ASALs) that predominate the landscapes of the IGAD region. The frequency and severity of droughts has increased over the last decades, and because of the insufficient and inappropriate investment, the coping strategies of ASAL livelihoods has been undermined, making them increasingly vulnerable to both acute and chronic food insecurity.
- 1.2 Following the recent 2010-2011 drought in Horn of Africa that affected 13 million people, causing loss of livelihoods, and famine in some areas, there was a call for new approach to addressing the recurrent drought crises in the region. Based on the widespread recognition that current trends and past experience dictate a new approach, Heads of State and Government of IGAD together with international development partners convened a Summit in Nairobi in September 2011 to discuss the drought crisis. The Joint Declaration from this summit called for reform of the emergency humanitarian response and for development assistance systems to enhance resilience and promote long-term solutions.
- 1.3 The Heads of State and Government tasked the IGAD Secretariat to draw up a strategic plan to guide and harmonize programs to end drought emergencies in the region. This culminated in the formulation of the IGAD Drought Disaster Resilience and Sustainability Initiative (IDDRSI). Informed by the IDDRSI, each member state developed their Country Programming Paper (CPP) which is a 15-year strategy that identifies areas for intervention at both national and the regional level to sustainably build resilience to drought. This CPP will serve as a planning, coordination and resource mobilization tool for projects and investments required to contribute to ending drought emergencies in South Sudan.

2. NATIONAL AND LOCAL CONTEXT

2.1 South Sudan emerged from Africa's most protracted war with the signing of the Comprehensive Peace Agreement (CPA) in 2005, thereafter transitioning from the status of autonomy to full independence on July 9th 2011 following a referendum on self-determination. Since 2005, as an economy emerging from conflict, security, political and governance reforms have taken precedence as overarching imperatives for consolidating peace gains, averting reversion to conflict, and for creating an enabling environment for development and progress. However, the GoSS(Government of South Sudan) Growth Strategy (2009) and the South Sudan Development Plan (SSDP) 2011 - 2013 recognize the need for concurrent and complementary political and economic reforms to stimulate and support broad based economic growth and democratic governance. Achieving rapid rural transformation to improve livelihoods and expand employment opportunities is one of the four core building blocks of the SSDP.

- 2.2 South Sudan, unlike most other countries emerging from protracted conflict, is endowed with immense agricultural resources offering great potential for the country and for a region that is generally food deficit. The country boasts diverse agro-ecological zones of which 50% are prime land, but a full 80% is arable suitable for growing a wide range of food and cash crops. There is significant potential for high value fruit and vegetable crops and for the harvesting of dryland crops such as gum Africa. River Nile, and the 'Sudd,' the world's most extensive wetlands, confer a huge irrigation potential that would increase the arable area and extend growing seasons. The water resources also have substantive freshwater catch and aquaculture fisheries potential. South Sudan has a potential sustainable freshwater capture fish production capacity that exceeds 200,000 metric tons (MT) annually, worth an approximate US 800 million, of which currently 140,000 MT are being caught (Republic of South Sudan 2013). South Sudan has the seventh largest livestock herd in Africa, with an estimated 11.7 million head of cattle, 12.4 million goats and 12 million sheep. In relation to the comparably low human population of 8.26 million, this gives the country the highest livestock per capita holding in Africa. The country's livestock wealth is largely vested in the hands of pastoralists and agro-pastoralists who dominate the drylands and hold 43% and 47% of South Sudan's livestock wealth, respectively. The remaining 10% being in the hands of urban/peri-urban livestock keepers. Livestock has a great potential to contribute to economic wealth of the country: currently it stands at an asset worth of an estimated 28 billion South Sudanese Pounds (SSP), and generates approximately 3.2 billion SSP (approximately USD 800 million) of marketable value annually although most of this is consumed at household level (Republic of South Sudan 2013).
- 2.3 However, South Sudan's economy is still under-developed, fragile and dominated by oil revenues which in 2008, during the oil price boom, contributed to as much as 98% of public expenditure. Oil exports contributed as much as 70% of the GDP in 2010. The continued reliance on oil has meant a constricted economic base that is highly vulnerable to political instabilities and the volatilities of global oil and financial markets. The inability to harness the full potential of the economy is attributable to the effects of decades of political and economic marginalization, and prolonged civil war, which resulted in the decimation of human resources and erosion of capacity, destruction of rural infrastructure and service delivery systems, and collapse of social and economic facilities including urban-rural market linkages. The transition from recovery to sustained economic growth requires resumption and leveraging of growthproducing and job-creating private investment (USAID 2009). Agriculture sector led growth presents the greatest opportunity for development and growth of the majority of the population as over 85% of the population is involved in this sector, and is rural based. Poverty is concentrated in the areas of South Sudan that are most drought prone. This poverty pattern indicates that there are broader structural issues of marginalization and under development that drive vulnerability to drought, and perpetuate conflict for natural resources. Addressing the issues in these drought prone areas would therefore result in significant progress in stabilization of livelihoods,

reduction of poverty, economic integration and expansion of the national economic base as well as that of the region.

Impact/ extent of recurrent droughts, in particular the 2010/11 drought on food and nutrition security and livestock.

- 2.4 Data from the National Household Baseline Survey 2009 (NHBS) show drought and floods are pervading shocks in South Sudan with over half (56%) of the population affected: indeed drought and floods are the most common natural hazards in all zones other than the Greenbelt, with some zones more drought-prone than others (Muchomba and Sharp 2007). Long term data to provide a trend analysis on the drought patterns in South Sudan is lacking in literature. In addition a multiplicity of interlocking natural and man-made hazards which drive the crises situations in South Sudan makeit challenging to delimit the scope, effects and impacts directly attributable to drought alone. Conflict is themost damaging hazard for livelihoods and basic food security in South Sudan (Muchomba and Sharp 2007), poorly managed response to drought and to the needs of livelihoods in drought prone areas contributes significantly to the proliferation of structuralnatural resource based conflict, insecurity and instability.
- 2.5 Between 2008 and 2012, South Sudan experienced two droughts; the firstin 2008/9 was followed in quick succession by a second drought in 2010/11. While in 2010/11 the drought in South Sudan did not unfold to catastrophic famine levels as it did in other parts of the Greater Horn of Africa, many parts of the country were adversely affected. Given that 85% the population is dependent on agriculture, with 90% reliant on rain-fed production, the recent droughts have had a marked impact on agricultural production, reversing gains made in increasing production and productivity. Cereal production, which had increased sharply in 2008, decreased by almost the same rate in 2009 due to rainfall deficits. Productivity was also greatly affected with cereal yields declining to less than 0.64 ton/ha in 2009 and 0.75 ton/ha in 2010 compared to 1.01 and 1.25 ton/ha in 2007 and 2008, respectively. The cereal deficit in 2011 was estimated to be as high as 30% of total consumption, a conservative estimate in light of inmigrating returnees. The two droughts contributed to negating achievement of agricultural sector targets espoused in the Food and Agriculture Policy Framework 2006 2011 of attaining food self-sufficiency by 2011, and of reducing poverty by 30%.

Figure 1: Areas in South Sudan that are most drought prone

Source: IGAD. 2013. Drought Risk Map: IGAD Hazard Maps and Atlas

Review of other trends in relation to drought.

- 2.6 The link between drought and broader poverty and food insecurity patterns: The highest levels of poverty are found in themost drought prone areas of South Sudan. Poverty is concentrated along the northern Sudano-Sahelian dry, sub-humid and semi-arid belt that stretches across Northern Bahr el Ghazal, where 75.6% of the population lives below the poverty line, Unity (68.4%), and Warap (64.2%). Other areas of significant concentration of poverty include Lakes State (48.3%) and Eastern Equatoria (49%) and Jonglei (48.3%), the latter two states being the most arid and most drought-prone in the country. In terms of food insecurity, in 2011 the five states that were most severely affected were the drought prone states of Eastern Equatoria, Warap, Northern Bahr el Ghazal, Lakes and Jonglei.
- 2.7 Vulnerability to drought at the household level and along gender lines: NHBS data show that 65% of the population in the poorest quintile was more adversely affected by drought or floods compared to 44% in the richest quintile. Over half of the population (55.4%) lives below the national consumption poverty line. Poverty is concentrated among female-headed households which represent 28.6% of all households, with 57% of the population living in female-headed households living below the national consumption poverty line, compared to 48% of male-headed households.

- 2.8 The interlocking vulnerabilities between drought, natural resource based conflict, and food insecurity: Broad overlaying of poverty maps with annual migration routes and a conflict map showed that conflicts over scarce natural resources were major drivers of crises (Figure 2 (a) (d)). The conflicts ensued as livestock were migrated in search of pasture and water, a traditional coping mechanismduring the annual dry seasons and exacerbated by drought. Displacement, loss of human lives, livestock and other assets disrupt seasonal activities and prevented normal coping activities.
- 2.9 **Drought and socio-economic/ trade relations:** Drought also results in an increased need to trade livestock often in situations where there are poor terms of trade in relation to grain, further weakening livestock economies. Poor rural infrastructure, insecurity, multiple taxation and non-tariff barriers across the country serve to increase the costs of marketing of livestock and hinder movement and distribution of grain.

2.10 Natural, human, social and economic features of the drylands and ASALs of South Sudan

While droughts and floods have a national character, being the most common natural hazard experienced in all zones other than the Greenbelt, some zones are more drought prone. Approximately 15-20% of South Sudan is drylands and ASALs (arid and semi-arid lands) and these are more affected by the vagaries of climate. To the north of the country is a Sudano-Sahelian sub-humid, semi-arid belt that runs through the Western and Eastern Flood Plain livelihood zones that receive on average 400 mm rainfall annually, with dry seasons characterized by pronounced unavailability of water. (Muchomba and Sharp (2007) presented a comprehensive description of livelihood zones from which descriptions are extracted).

2.11 The Arid/Pastoral Zone which covers parts of Jonglei and Eastern Equatoria states is the driest zone in South Sudan, receiving less than 200 mm of rain annually: here drought is the norm for a zone with both low and highly variable rainfall (Muchomba and Sharp 2007; Technical Consortium 2012a). This zone is dominated by nomadic pastoralists for whom livestock is the principal physical capital, sold or bartered for grain and other essentials. There is still a dependency on wild foods and livestock products, with minimal crop production restricted to low land catchment areas. Migration, within South Sudan and transboundary in search of water and pasture is a necessity. Conflict and cattle-raiding are common in this area. Social networks are strong and utilized to spread risk. Recent growing settlement, partly due to relief interventions, has led to overgrazing and degradation of fragile environments. Due to erratic weather and more frequent (and more severe) floods and droughts there is an upsurge in the prevalence of vector-borne diseases such as East Coast Fever. Community-based animal health services exist, but are inadequate. Both formal and informal markets exist, and include cross border markets in Kenya, and Ethiopia. Conflicts and livestock disease constitute major shocks in this zone.

2.12 The Western Flood Plains where both drought and floods are common, is the most densely populated livelihood zone, with 40% of the population. It includes parts of Northern Bahr el Ghazal, Warap (Tonji County), and Lakes. Agro-pastoralism, dependent on seasonal migration dominates the traditional economy, with land and cattle the main physical and capital assets. But due to disruption of markets during the conflicts, diversification into crop production is evident but is affected by drought and flooding. This area was greatly affected by the war, and kinship structures that were the main form of social capital where largely eroded weakening capacity for resilience. Infrastructure including roads and markets are in poor condition and there is lack of financial institutions. Inter-clan and inter-ethnic clashes are common risks: poor households especially in the northern parts of this zone are more vulnerable to droughts and floods due to the shrinkage of their survival options as a result of conflict. Many households are fragmented, and headed by women as a result of extended conflict and war.

Figure 2: The inter-linkages between drought, natural resource based conflict and food insecurity in South Sudan

(a). NDVI anomalies indicating areas affected (b). Annual livestock Migratory Routes by drought in South Sudan

(Source: USAID 2011)

(Source: Ministry of Animal Resources & Fisheries/FAO)

(c) Mapping of conflicts in 2011

(d) Food insecurity map South Sudan 2011

(Source; UN-OCHA 2011) (Source: FewsNet 2011)

Three other zones are affected by drought: the Ironstone Plateau Zone where droughts and floods are frequent hazards that manifest as acute hazards when experienced in successive years. Despite the zone's agricultural potential, crop production is affected by drought due to the low water retention capacity of soils rich in ironstone. Exchanges and trade with the neighboring Greenbelt Zone are important. If there are no constraints to traditional coping mechanisms, the impact of drought is usually manageable (Muchomba and Sharp 2007). In the Eastern Flood *Plains* areawhichcovers parts of Jonglei and Upper Nile drought is a periodic hazard. While the zone is similar to the Western Flood Plains, it is less densely populated and there is greater spectrum of pastoral livelihoods with even poor households investing in livestock. Seasonal fluctuations in water and pasture availability are often pronounced with longer seasonal migrations a necessity to access water and grazing resources and for fishing and trade to diversify livelihoods. The predominant physical capital is livestock and arable land, although there is less reliance on crop production than in the Western Flood Plains. Community based animal health services exist but are inadequate and hindered by conflict (both inter and intra tribal) triggered by competition for resources during the dry season, and cattle raiding that is endemic to the region. Social and kinship networks are strong means of risk management and extend cross-border into Ethiopia. Cross-border trade into Ethiopia is not uncommon, but is constrained by lack of roads and other infrastructure and inadequate transport means. Drought is not uncommon in the Hills and Mountains Zone which is dominated by agro-pastoral livelihoods. However, the impact of drought on food security is mitigated by the extensive cultivation of cassava and the access to labor for cash or food especially in the western areas of the zone.

3. RATIONALE AND OBJECTIVE OF THE COUNTRY PROGRAMME

- 3.1 Recognition that emergency interventions are not enough. South Sudan's food assistance requirements remain high reflecting the perennial number of emergencies including those related to drought. The monthly load stands at 816,000 beneficiaries approximately 9.8% of the population. FAO/WFP estimate that at the peak of drought and other crises, the numbers rise to 2.7million persons out a population of 8.3 million. An FAO/GoSS 2011 survey showed that the drought prone states have the highest incidence of chronic food insecurity i.e., Warap, Jongolei, and North Bahr el Ghazal. Conversely, other than Western Equatorial (the most food sufficient state), these three states had the lowest percentage of their food insecure persons receiving food aid i.e., only 14.8%, 9.2% and 14%, respectively. This highlights drought and other related vulnerabilities as drivers of chronic food insecurity. This means that while in actual numbers more people in the areas of prevalence of chronic food security received food assistance, it was insufficient to reach the majority of the affected.
- 3.2 There are wider macro level ramifications: food to meet the deficits in the country is largely imported from the region as food aid, government purchase or commercial importation accounting for nearly half (43%) of all imports, equivalent to 12% of South Sudan's GDP. Given the cost of food and other humanitarian assistance, this suggests that the issues related to drought cannot be addressed through mainly humanitarian action. Longer term resilience and development actions are needed that address the underlying causes.
- 3.3 Expected objective of the South Sudan country programme. This Country Program Paper outlines national priorities for strategic interventions to undergird deliberate action and efforts to end drought emergencies in South Sudan. The medium and long-term vision is that of resilient, productive, environmentally sustainable livelihoods, households and communities in drought prone areas and integration of dryland and arid and semi-arid (ASAL) areas in the wider economy, in a context of peace, stability and prosperity. The goal is to break the cycle of emergency (food crisis and emergency, erosion of coping capacities, the decimation of livelihoods, incessant natural resource-based conflict), and structural poverty that has characterized areas recurrently affected by drought, while realizing the latent potential of the drylands and ASALs to improve livelihoods, food and nutrition security and incomes, and foster economic growth and stability. This will be achieved by providing integrated support for strengthening resilience in all drought prone areas, enhancing dryland and ASAL livelihoods, developing their access to social services improving productivity and links across the economy recognizing the wider exchanges that are important to the functionality of the economies of drought prone areas. This would encompass both physical and social connectivity. This will also require to ensure that all proposed activities are nutrition sensitive, i.e. that they contribute to improved nutritional status of the population, which is the ultimate goal of the programme.

The overall goal will be supported by two more explicit objectives:

- (i) To institute well-coordinated and effective mechanisms for enhanced and timely response to drought and other climate driven disasters
- (ii) To develop strategies and investments that support growth, resilience, sustainability and integration of core natural resource based livelihoods in drought prone areas and diversification into other livelihood options.
- 3.4 These objectives are in alignment with the South Sudan Growth Strategy (SSGS) that sets out the vision for national development, and of the South Sudan Development Plan 2011 2013 (SSDP) which expounds on the development agenda taking a sectoral approach. It is also in alignment with the Food and Agriculture Policy Framework 2012 2016, and withthe MARF Policy Framework and Strategic Plans 2012 2016. These objectives are also in alignment to the direction that the Ministry of Humanitarian Affairs and Disaster Management plans to take in development of its policies and strategies i.e., a focus on disaster risk reduction (DRR). The objectives are aligned to the stated goals of the MDG's, the CAADP, the AU Policy Framework for Pastoralism in Africa 2011, the AU Land Policyand the UN Development Assistance Framework for South Sudan.

4. OPPORTUNITIES AND CHALLENGES FOR THE COUNTRY PROGRAMME

Potential for enhanced resilience, diversified livelihoods, improved food and nutrition security, marketing opportunities, etc.

4.10n-going policy review and formulation as an entry point for addressing drought-related issues within a development framework: South Sudan is at the stage of reviewing and refining articulation of its policies and strategies after the lapse of the CPA period and attainment of independence on July 09, 2011. The life span of major macro and sector policies has lapsed – these include the inaugural Food and Agriculture Policy 2006 - 2011, and the 2006 MARF Animal Resources SectorPolicy. The South Sudan Development Plan expires in 2013. A new initiative the South Sudan Development Initiative (SSDI) is being formulated as an implementation plan of the SSDP to attract investment to stimulate agricultural development in South Sudan. South Sudan's inaugural CAADP Compact and National Agriculture, Food and Nutrition Security Investment Plan is being developed under the SSDI. The South Sudan Ministry of Humanitarian Affairs and Disaster Management was established in June 2010 and is currently in the process of formulating its policy and strategy. The Japanese International Cooperation Agency (JICA) is supporting GOSS to develop a Comprehensive Agricultural Development Master Plan, and an accompanying sub-plan, the Irrigation Development Master Plan to move the country from addressing the immediate needs of food security to agriculture sector led economic growth. The Republic of South Sudan Food Security Council (RSSFSC) established in 2007 by Presidential decree, was reviewed and the structure refined in 2012. These and other policy processes are opportunities for addressing drought resilience.

- 4.2 Opportunity to articulate, consolidate and develop the potential of latent resources and diversify livelihoods: The potentials of South Sudan's natural resources, livelihood and production systems are untapped for both national and regional needs. The learning from history and from other countries in the region can be used to better inform, elaborate and articulate this potential for households, communities, region, the country and the Greater Horn of Africa This presents an immense opportunity for consolidation and diversification of region. livelihoods to better manage shocks including drought and climate variability. In the ASALs, the combination of improvement of pastoralism and of diversification of livelihoods offers great potential if the right mix of support in improved skills, market accessand connectivity is provided. **Decentralization:** To achieve expedite growth that penetrates the rural sector and addresses geographical inequalities, South Sudan has a Federal system of decentralized government which emphasizes self-determination, empowerment and participatory inclusion. This is particularly important for ASAL and drought prone areas whose development based on pastoral and agro-pastoral systems has been marginalized.
- 4.3 Unmet demand in domestic and regional markets offer opportunity for market integration critical to the economic exchanges important to functionality and resilience of drought prone communities: markets are important mediums for the economic exchanges that ensure household survival and resilience to drought. Grain and livestock are sold or bartered to purchase essentials, and in the case of livestock to recover some value for animals at risk. Markets are also a major source of livestock for restocking. Unmet domestic and regional demand offer considerable opportunity for increased market and trade integration that would support enhanced resilience. Regional integration in the COMESA and EAC region has resulted in a 49% growth of intra-regional trade between 2008 and 2011 with a concomitant tripling of investments, but still accounts for only 10-13% of agricultural commodities. In 2010 South Sudan's five neighbors i.e., Sudan, CentralAfricaRepublic, Democratic Republic of Congo, Ethiopia, Kenya and Uganda collectively imported more than US\$ 44.5 billion worth of food and agricultural products. This denotes a great regional market opportunity. The demand by domestic markets for livestock is growing rapidly driven by high population growth rates, in-migrating returnee populations, high urbanization rates (MARF and SNV 2011) and rapidly increasing incomes due to growth of the public sector, and presence of Development Partner and NGO funding, and growth of small businesses. Trade of livestock on the hoof to supply the region, Middle East and North Africa (MENA) is worth billions of dollars annually providing a ready market for South Sudan livestock. Currently there is a 40% deficit for grain in the country, which together with 15% of the domestic demand for livestock are met by imports, largely from within the IGAD region.

What institutional, technical and policy constraints are faced in having greater impact of ongoing interventions? Reasons for past difficulties/failures.

- 4.4 At the nexus of drought related crises in South Sudan are structural constraints stemming from a conjunction of factors including reliance on ineffective and low output technologies, lost productivity due to incessant conflict, weak institutions, lack of and inadequate policy, legislative and regulatory frameworks, the poor state of infrastructure especially markets and roads. Most markets are buyers markets, and even the penetration of primary markets is poor, with for example each primary livestock market covering an estimated 5000 sq km, requiring a 2-3 day trek for many producers, a significant disincentive for commercial off-take.
- 4.5 Key constraints and challenges include: Political Instability and Incessant Conflict: South Sudan is in a fragile post conflict situation and the continued instability and inter and intra ethnic and natural resource based conflict hamper and disrupt production and investment. Political instability has led to the shutdown in oil production and austerity measures in the national budget that affects the agricultural sector. In the drought prone dryland and ASAL areas peace building approaches are needed that address structural natural resource based conflict. These approaches should stimulate the social, political and economic regeneration of communities that have lived in protracted conditions of poverty, and unresolved resource scarcity due to marginalization and lack of appropriate investment. This addresses the underlying root causes of the conflict that externally driven technical fixes in the form of disarmament, law and order programs, reconstruction projects, refugee returns and elections cannot adequately address. This requires long-term initiatives that are integral to the affected communities and that draw on both external and local resources to underpin transformative and lasting recovery, and self-reliance in dealing with conflict. Low Investment in Agricultural Development: Nation building takes pre-eminence with the SSDP focused on ensuring a united and peaceful new nation and building of strong foundations for good governance as prerequisites for economic prosperity. Poor public investments in the agricultural sector undermine agricultural development hindering provision of key services, and implementation of policies especially in the rural areas.
- 4.6 Lack of a strategic and coherent policy and institutional framework for disaster management including resilience to guide all relevant sector and stakeholder actors: this leads to ad hoc reactive interventions that ultimately undermine resilience with often fragmented and uncoordinated approaches that do not rationalize utilization of resources and constrain holistic and timely response. In 2007 each government Ministry formed a Disaster Management Subcommittee with a focal person, but these structures have been dormant. There is progress however, with the newly established Ministry of Humanitarian Affairs and Disaster Management proposing a policy framework for disaster management that has been approved by the Social Sector and is before the Council of Ministers. Lack of evidence based information to base decision making for drought resilience: the currently data and information are based on institutions related to emergencies and humanitarian aid. Disarticulated dryland and ASAL

economies and resources: the potential of the drought prone areas has not been clearly articulated. These areas are different from the higher rainfall areas but also have substantial economic and livelihoods potentials related to their specific agro-ecology, immense livestock assets, social and community fabric, fauna and flora biodiversity, as well the proximity to other countries for transboundary and regional trade. Because of the long term marginalization, drylands and ASALs' also have specific needs in terms of social and economic infrastructure to improve access to social services and markets critical to their economic functionality.

4.7 Lack of human resource and technical capacity to support and implement interventions related to reduction of drought emergencies, and weak institutional arrangements and capacities. At central government, state, county, and sub-state level, key constraints include inadequate dialogue on drought related emergencies, which are generally subsumed under other crises. There is poor coordination of actors and initiatives related to addressing drought in part due to low government capacity. Lack of a dedicated budget and financing strategy: Drought is a slow onset and fairly predictable phenomenon and not sudden crises. There are challenges in recognizing and responding to the phases as the drought progresses andwhen a crisis stage has been reached funding has been ad hoc. There should be funding to manage the risk, and dedicated contingency funding to avert the crisis. Lack of Research/inadequate extension and denigration of indigenous knowledge systems: There is inadequate attention to the development of agricultural packages/technical solutions for resource poor farmers, pastoralists, agropastoralists and fisher folk and inadequate understanding and harnessing of indigenous knowledge, skills and coping mechanisms. An average 12.6% of the MAFCRD expenditure has been on research and training, with most expenditure on training as the research systems have not been revitalized. Data shows that the rates of return to investment in research and technology generation are the most effective investments for increasing production and productivity.

5. THE COUNTRY PROGRAMME BUILDS ON EXISTING INITIATIVES

5.1 In South Sudan ostensibly drought resilience is subsumed under broader emergency/ disaster and development agendas, and there are no specific country policies, strategies and plans dedicated to support thedevelopment of the ASAL. Food and Nutrition Security (FNS) is integrated into broad and sector policies and strategies, with only limited discourse and fragmented interventions related to droughtrather than a comprehensive approach. The South Sudan Development Plan 2011 – 2013 (SSDP) which draws its mandate from the South Sudan Growth Strategy states within the Natural Resource Sector that its main objective is "To ensure food security and improve livelihoods and income generation for the people of South Sudan, through sustainable use of natural resources and land management." The SSDP is explicit on the call for improving preparedness for, and effective response to food and agricultural threats and emergencies. The Food and Agriculture Policy Framework (FAPF) 2012 – 2016 envisions food security for all the people of the Republic of South Sudan, enjoying improved quality of life and environment. It targets contributing to reduction of rural poverty by 27% (from the current

55.4%) reducing the number of people living below the poverty line by half in 2016. It also seeks to contribute to reduction of undernourishment to 24% (from the current 47%), thus reducing the number of people consuming less than the minimum dietary energy requirement by half in 2016. The Ministry of Animal Resources and Fisheries (MARF) and Policy Framework and Strategic Plans 2012 – 2016 envisions improved production of livestock and fish. Both the FAPF and MARF PFSP include interventions for addressing drought but these are fragmented rather than a comprehensive strategy.

- **5.2. Sudan Institutional Capacity Programme: Food Security Information for Action (SIFSIA) Project**: SIFSIA is a national program covering all the 10 states to build capacity in the government in order to inform policy and provide strategic analysis. The project assisted in establishing of the Food Security Council and Food Security Technical Secretariat (FSTS) based within the National Bureau of Statistics, which address the multi-sector nature of food security.
- **5.3** Norwegian People's Aid, funded by various agencies and working in collaboration with state and non-state actors with 25 years of operation within South Sudan has delivered much needed humanitarian support and services to insecure and remote areas. After the signing of the CPA shifted focus from a predominantly reactive and operational response to crises to long term building of capacity for self-sufficiency. Various projects:
 - Rural Development Program: with a goal to achieve improved livelihoods by promoting
 integrated rural development initiatives with interventions in agricultural development,
 livestock and fisheries development, community resource management and skills and
 enterprise development. Main focus capacity building of rural communities,
 strengthening of local institutions and organizations, local participatory prioritization.
 Some activities include strengthening access to agricultural assets (land and water),
 mapping land released through mine clearance, and reinforcement of policies at higher
 levels.
 - Support to Agriculture & Forestry Development Project Small Grant Management, funded by the Multi-donor trust fund, and GoSS, administered by World Bank: NPA as lead agency in collaboration with MAFCRD. The project focuses on enhancing capacity of public and private sector service providers and empowerment of producer groups capacity to identify, prioritize and plan for their needs, and implement productivity increasing initiatives. This project established mechanisms to channel small grants to the producer groups.
 - NPA Norad funded Community Natural Resource Management Project: The project focuses on institutional capacity building for sustainable utilization of natural resources management. Participatory communication generation of maps that indicate different land use systems, and participatory identification of existing potential for development. Community resource mapping helps in strengthening of resource rights, policy change, conflict management, community cohesion, managing development and as a bargaining

tool for development. Success story: having identified lack of water during the dry season as root cause of conflicts and insecurity, a hydrology study earmarked and rehabilitated 24 traditional water points. Local institutions and capacity were built for management basing ownership at grassroots with local authorities playing an advisory role. The structure serves 9000 cattle, reduces migration, and has helped the community avoid conflict over competition for water, and supported cropping activities.

- 5.4 The CIDA funded FAO projectSustainable Food Security through Community-Based Livelihood development and Water Harvesting. The outcome of the project is improved community stability and a sustainable improvement in food security of women, men, youth and children living in Jonglei and Upper Nile states
- 5.5 USAID/OFDA Projects Emergency Veterinary Support Programme Livestock nutrition and fodder production and support to private veterinary pharmacies: Vétérinaires Sans Frontières (VSFs) are initiating pilot fodder demonstration sites and support for natural feed conservation to improve pastoralist resilience especially in view of drought and climate change. These schemes are part of a bigger programme encompassing privatization of animal health delivery using Community Animal Health Worker networks linking them with private veterinary pharmacies for increased access to services by pastoralists, community radio networks for extension services and promotion of cereal banks at community level as a way of creating risk management for drought disasters. USAID/OFDA NPA Agriculture Project: in nine counties of JongleiState with the main objective of increasing agricultural production through adoption of improved techniques and technologies. Input provision through direct distribution from local procurement and a seed voucher system, basic agricultural training and extension using voluntary farmer promoters who form outreach groups, Farmer Training Centres and mobile training on farm, demonstrations and seed multiplication
- 5.6 Sudan Productive Capacity Recovery Programme: The project (to be completed by the end of 2012) has been developing physical, human and institutional capacities in agriculture and livestock in the public and private sector, in particular at state level. It has also strengthened a network of community based institutions such as animal health workers and farmer field schools on which drought resilience interventions could build. The EU-Funded Food Security Thematic Programme (FSTP) seeks to build capacities of vulnerable communities to improve food security and livelihoods. South Sudan Livelihood Development Project (SSLDP) supports agricultural production and infrastructure in 8 counties. Other important projects on which to draw experience include: (i) the livestock for livelihoods project funded by EU and implemented by AU-IBAR; (ii) the VetGov program that is addressing policy coherence in livestock sector; (iii) the Standard Methods and Procedure in Animal health funded by USAID. A preliminary inventory of relevant interventions is provided in Annex 3 to this report.

Synergies with other existing interventions/ programmes/ projects

- 5.7 In country there are a number of initiatives that the South Sudan CPP should synergize with. NEPAD is assisting South Sudan develop its Comprehensive Africa Agriculture Development Program (CAADP) under the South Sudan Development Initiative (SSDI). The process will deliver a National Agriculture, Food and Security Investment Plan (NAFSIP) and a CAADP Compact. The CPP should also synergize with the development of the IGAD regional CAADP.GoSS, facilitated by JICA is developing a Comprehensive Agricultural Development Master Plan (CAMP) and an Irrigation Development Master Plan, both of which the CPP should inform.
- 5.8 At regional level important initiatives for the CPP to link into include the Nile Basin Initiative, and Conflict Early Warning and Response Mechanism (CEWARN) under IGAD that implements initiatives to reduce resource based conflict. The East African Grain Council (EAGC) which brings together key players in production, trade and processing of grain across nine countries including South Sudan plays an important role in the Warehouse Receipting System, in Market Intelligence Systems, evidence based policy advocacy for an enabling policy environment, organizing small scale farmers with capacity to aggregate volumes of grain, institutionalization and harmonization of grades and standards, and capacitation and enforcing adherence to contracts and rules of trade. The CPP should promote greater links to the IGAD Climate Prediction and Application Centre (ICPAC) to build national meteorological capacity. In relation to developing livestock resources, South Sudan is seeking to strengthen collaboration with OIE, FAO, Codex, and AU-IBAR, and will benefit from a regional approach in building these relationships. IGAD/FAO are supporting fish trade strategy development and the harmonization of regional policy, and South Sudan would benefit from SMARTFISH, a newly launched project (October 2011) targeting 19 ESA-IOC (Eastern and Southern Africa – Indian Ocean Commission Countries) that focuses on developing fish trade strategies for member states. South Sudan would benefit from the East African Agricultural Productivity Programme (EAAPP), a World Bank funded project, coordinated by ASARECA. It also has financing and resource mobilization and allocation mechanisms that have doubled the resources for joint research, dissemination and training in the region. EAAPP was designed to complement ASARECA's activities by scaling up investments at country level that are in line with the regional approach and have the capacity to generate both national and regional benefits.

6. COMBINED APPROACH FOR HUMANITARIAN AND DEVELOPMENT INTERVENTIONS

6.1 Emergency interventions are critical for meeting the immediate needs of vulnerable populations and humanitarian assistance will continue to be necessary for the foreseeable future in South Sudan. Howevermuch more is needed to address the underlying factors driving crises, especially in the light of recurrent drought incidences and the fact that over half of the population

is affected. Currently, the humanitarian agenda predominates with the funding outlay of the leading agencies in the humanitarian sector far larger than the budgets of the productive sectors put together. Development Partners provide significant support to the 2012/13 South Sudan Budget with DP contribution rising from 46% to 67% of the total Economic Pillar, and about 77% of the core agricultural sectors within the Natural Resources Sector under the Economic Pillar. Most of the external aid to the Natural Sector is short term. An examination of sixty five of the initiativesexamined under Annex 3 between 2009 and 2016: 14% were one year or less, 49% were for two years, 12% were for 3 years, for 4 years and 5 or more years each. That is close to two-thirds (63%) were for short term periods of two or less years.

- 6.2 While this scenario is not unexpected for a post-conflict economy, it undergirds debates and mixed positions on a number of issues: a fundamental question is the readiness of the country to shift out of emergency and humanitarian response to recovery and development. There are arguments for a double track of emergency response that protects both lives and ensures food security in protracted or sudden onset crises situations, and resilience programming that restores livelihoods, mitigates causes and strengthens capacity for responding to future shocks (FAO 2012). This approach would progressively institute resilience and ensure dividends from emergency interventions. Currently there is no clearly articulated framework for moving from humanitarian to development approaches.
- 6.3 In 2007 and 2008 in response to the signing of the CPA in 2005, most development partners realigned their activities towards recovery and development, and most humanitarian coordination mechanisms were phased out (UN-OCHA 2012). However, due to emergencies and precarious situations from 2009 through 2011, they had to revert to emergency and humanitarian focus. The austerity measures triggered by political instability between South Sudan and Sudan further aggravatedthe situation. Although there were measures to protect the agricultural sector, in terms of quality of public sector investments, the austerity measures could potentially have detrimental effects as areas critical to the resilience of marginal small holder farmers, pastoralists and agro-pastoralists, and to their capacity to produce surplus for market and export, officially remained unfunded under the 2012-13 austerity budget. These include food security, agricultural extension services, promotion of marketing, livestock disease sero-surveillance, procurement of drugs and vaccines, mobilization and organization of farmer groups, access to credit, development of a land policy and interventions to better understand and resolve natural resource based conflict.

6.4Summary of the proposals for implementing the approach and proposed next steps for its implementation

 A national dialogue and a long term strategy are needed to harmonize humanitarian and development interventions and to progressively shift the country to a development focus by reducing future vulnerabilities. This government strategy will guide Development Partner, Private Sector and CSO actions

- Drought disaster response should build on national strategies for disaster management and long term strategies for food security and poverty alleviation
- Sector policies and strategies to demonstrate a coherent link to emergency response and reducing future vulnerabilities to drought
- Contingency funds and capacity for preparedness and early response to drought
- Capacity building should be an important/ critical investment to ensure development of policies, legislative and regulatory frameworks, public sector institutions, and mechanisms for drought resilience
- Development Partners to mainstream drought resilience in their support guided by the long-term strategies.

7. PROPOSED AREAS OF INTERVENTION AT THE NATIONAL LEVEL

7.1 Target groups of the EDE and targeting strategy willbe mainstreamed in all programme components as well as the results framework. They will target:

- The most drought prone areas are the dryland/ ASAL areas i.e., the Arid Pastoral Zone and Western Flood Plains Zone
- Pastoral and agro-pastoral communities that dominate the most drought prone areas
- Poorer households that are more vulnerable: these include female-headed households, IDP's and returnees/ in-migrating populations
- Inter and intra tribal conflicts, natural resource based conflict and insecurity have significant impact on eroding livelihoods
- Existence of livelihood diversification options and capacity to revert to them mitigates the impact of drought. This is the case of Ironstone Plateau Zone and the western parts of the Hills and Mountains Zones where options such as food for work, and opportunity for seasonal labor proffer means for managing in circumstances of drought
- Exchanges between the drought prone areas, neighboring areas and the broader national and transboundary economies are important for survival and resilience of communities and households affected by drought

7.2 The strategy will therefore focus on:

- Addressing the causes of structural natural resource based conflict and insecurity as an underlying expander of the impact of drought: conflict sensitivity will be mainstreamed in all programming components
- Strengthening the livelihoods,coping and adaptive capacity of households and communities in drought prone areas
- Articulation and appropriate development of dryland/ ASAL areas with a focus on agropastoral and pastoral communities to dislocate structural causes of vulnerability to drought

- Delivering options that protect and or expand capacities including timely and appropriate humanitarian response, diversification and safety nets with a focus on vulnerable groups
- Vitalizing and integrating the exchanges between drought prone areas and the national and regional economies that are important for resilience through market and road infrastructure and other appropriate investments
- 7.3 South Sudan has made progress since the signing of the CPA in 2005, but there are still significant gaps in public sector investment in terms of policy, legislative and regulatory frameworks, institutional and human resource capacity, and infrastructure development. The section below outlines the key intervention areas summarized in Annex 2. To delimit priority interventions, a overview assessment was made of the on-going and planned interventions related to this initiative (Annex 3). Information was acquired from Development Partners and Ministry of Finance and Planning. Given that this was pieced together from different sources, there is some overlap as well as possible omissions. Annex 4 attempts to restructure the information in Annex 3 against the Components and Su-Component areas providing a broad mapping of where efforts are focused and areas that need attention due to limited interventions. Annex 4 also highlights opportunities for synergies with existing and planned initiatives. Brief explanatory notes are appended to Annexes 3 and 4. Annex 5 provides a triangulation using data on Donor spending on natural resources by state as additional supportive information. Annex 1 presents the Results Based Framework based on information derived from the various documents, consultations and Annexes 2-5. It outlines the priority output areas indicating where best the South Sudan CPP should focus in the initial programming period of 4-5 years. Given the magnitude of needs in the country, many priorities exist, many of which are at basic level.
- 7.4 The Country Expected Impact is 'Enhanced resilience, integration and economic contribution of drought prone communities in South Sudan.' It is in alignment to the SSDP Economic Sector Objective of 'diversified private sector-led economic growth and sustainable development which improves livelihoods and reduces poverty. This will feed into the SSDP natural resources sector objective that seeks 'to ensure of food security and improve livelihoods and income generation for the people of South Sudan through sustainable use of natural resources and land management. It will also contribute to the SSDP call for improving preparedness for, and effective response to food and agricultural threats and emergencies. The SSDP stresses the overarching imperative of maintaining peace and security as the necessary foundation for development and progress. The Plan focuses on building the strong institutions required to promote a transparent and accountable state, and improving capacity at all levels of government to manage natural resources and public revenues and deliver public goods. The Plan also emphasizes the importance of delivering basic services and promoting private sector-led economic growth as ways of reducing poverty.

A. NATURAL RESOURCE MANAGEMENT

Expected Outcome: Access secured and appropriate and sustainable utilization of natural resources by drought prone communities

Intervention Focus: The focus will be interventions that recognize, protect, enhance access, appropriate utilization (to stem degradation) and sustainability of natural resources that are critical to the coping and adaptive capacities of drought prone communities, and to a greater realization of the broader potential of their resources as a foundation for long term resilience and development. The interventions will recognize and seek to harmonize the competing needs of different resource users especially as crop production expands in the drought prone areas, and rural energy needs.

Water Resources Development

- The strengthening of traditional and state level water management institutions;
- Increased investment for enhanced water availability for livestock to improve productivity, reduce resource based conflict and increase trade capacity: Strategy and legislative framework for water development in the drylands and ASAL's; mapping of water resources in dryland/ ASAL areas, conservation of water catchment areas to increase recharge development of water storage facilities, mapping of livestock and wildlife migratory routes and grazing areas and appropriate infrastructure development; investment in water catchment areas, water harvesting, water storage and irrigation development
- Active participation within the Nile Basin Initiative programs, including representation in
 the NBI Technical Advisory Committee and capacity building for effective management
 and utilization of trans-boundary waters. This is complemented by research to give a
 detailed assessment of South Sudan's needs and priorities with regard to the development
 of transboundary water resources

Pasture and Land Development

- land use planning and management system **capacity development and legal and regulatory** frameworks, including the development of a rangeland management policy;
- Promotion of land husbandry practices, soil and water conservation
- Promote and coordinate participatory natural resource management programmes to improve the productivity and conservation of natural pastures and fodder plants for optimal animal production and to reduce degradation and deterioration of the quality of natural grazing lands

Photograph 1: Increased investment is needed to enhance availability of water for production andhumans

Securing Access to Natural Resources

- Rationalize and consolidate **land tenure systems** to reduce tensions between farmers and pastoralists related to ownership and access rights especially of communally held land and to protect both wet and dry season grazing areas and migratory routes
- A framework and mechanisms for a **land regime** to stimulate investment while preserving environmental integrity and protecting farm and grazing land and resources
- Building community capacities in protection of land tenure rights

Environmental Management (Including Renewable Energy and Biodiversity)

- Development of **forestry and environment monitoring** policies and strategies, and Forestry Law to enhance enforcement
- Mechanisms to enforce environmental impact assessment for land and water allocated for investment purposes, and for restoration of land and water which have been degraded due to economic activity or misuse, including relocation and or compensation.
- Community forest policy to guide and enhance awareness on destruction of forests together with mechanisms for forest protection
- Development of alternative sources of rural energy

Photograph 2: A comprehensive policy, legislative and regulatory framework is needed to govern development, utilization and management of renewable energy

B. MARKET ACCESS AND TRADE

Expected Outcome: Market access and integration improved and domestic and regional trade enhanced

Intervention Focus: Market access and trade are important to socio-economic relationships and exchanges that are critical to drought survival, resilience and the functionality of the economies of drought prone areas. Investments are needed to improve market penetration and marketing for the poor, improving terms of trade especially during times of stress, securing trade routes and distribution of food and integration into domestic and regional trade. Increased investment is needed for climate proofed road and market infrastructure and financial transactions (especially for unbanked communities with low cash circulation and for whom barter trade has been part of exchanges) and for institutional and human resource development. Promotion of marketing is important for communities that traditionally had limited engagement with markets.

Transport and Market Development

- Development of infrastructure including climate proofed feeder roads and rural market infrastructure, larger roads to main trade border points and development of border point infrastructure to facilitate cross-border trade; domestic markets including cash crop markets, livestock auction platforms, landing sites, satellite and export abattoirs and assembly markets;
- Support to **marketing activities** through: (i) the development of policies and laws governing marketing in the crop, fisheries and livestock sectors, which should promote the integration in the market; (ii) the rationalization of tariffs and non-tariff barriers and transboundary harmonization to enhance regional trade; (iii) the promotion of innovative mechanisms such as cooperative marketing, warehouse receipt system and their linkage into the regional warehouse receipt system, and; (iv) improving communication &dissemination of crop, livestock and fish markets information to all stakeholders; the exploration of new markets and review of informal trade and marketing channels so as to enhance the involvement and benefits to primary producers and the poor in marketing and export.

Photograph 3: During drought periods there are poor terms of trade between grain and livestock further impoverishing pastoralist households

Securing Livestock Mobility

- Development and **transboundary harmonization of policy**, legal and regulatory framework to secure livestock migratory routes for production and trade
- Mapping of livestock and wildlife migratory routes for production and trade leading to appropriate **infrastructure development along these routes** including water and pasture. This would contribute to reduce livestock-wildlife-crop conflicts
- Capacity development of communities to manage migratory and stock routes and to manage livestock-wildlife-crop resource interactions along migratory routes

Securing Financial Transactions

- Formation and expansion of **membership-based financial organizations**, microfinance institutions, rural banks and SACCO's
- Strengthening of money transfer mechanisms within the country and region especially for reaching the unbanked to improvelinkage to rural, urban, transboundary and regional markets
- Innovative mechanisms to support SME's including equity banking, leasing, provision of guarantees to commercial banks to support activities such as crop financing for surplus production and integration into food reserves, value addition, livestock feeding and fattening lots
- Credit and financial mechanisms (including competitive grant mechanisms) to support agricultural trade, agri-business and marketing including during stress periods, including the possible establishment of Agricultural and Cooperative banks

Transboundary Disease and Sanitary and Phytosanitary Measures and Standards

- **Transboundary and regional harmonization** of standards and quality assurance and of animal and crop health certification. Establishment of strategic alliances with regional and international standardization and certification institutions
- Develop effective and efficient **disease surveillance systems and procedures**, and legal framework that should be coordinated at regional level. This would include the establishment of border check points (quarantines, holding grounds)
- Development of **laboratory capacities** including Capacity strengthening of technical and laboratory professional staff, laboratory facilities and linkage to regional referral laboratories
- Development of capacity to actively participate in regional trade arrangements and protocols and to negotiate flexible rules of origin requirements with regional trade partners to ensure access of South Sudan commodities to regional and international markets.

C. LIVELIHOOD AND BASIC SERVICE SUPPORT

Expected Outcome: Adaptive capacities, diversification and safety net options of drought prone communities improved

Intervention Focus: Strengthening core livestock and agricultural livelihoods affected by decades of conflict and marginalization/ under investment that have resulted in poverty, erosion of coping capacities and low drought resilience capacity. Strengthening options that increase adaptive capacity of households dependent on core livestock or agricultural livelihoods through provision of core public services that will also be foundational to stimulating private service provision. Investment in diversification and safety net options to increase livelihood options and protect and rebuild the capacity of vulnerable groups. Access to meaningful education and literacy improvement is fundamental to expanding options, technology uptake and decision making.

Livestock Production and Health

- Strengthen animal health services through increased efficiency and effectiveness of delivery of public veterinary services especially essential veterinary drugs and vaccines to livestock keepers, public -private partnerships to enhance delivery of core essential veterinary services, the regulation and quality assurance in the privatized delivery of veterinary services and supplies, the improvement of Community Based Animal Health systems; focus on control of priority cattle diseases (CBPP, FMD, RVF and other emerging diseases) and important vector-borne diseases (East Coast Fever), establishment of cold chain facilities for optimum storage and distribution of vaccines and test kits
- **Strengthenepidemio surveillance** systems and procedures includingsero-surveillance systems, capacity development training programme for middle cadre diagnosticians and laboratory technicians, and regional, national and local coordination mechanisms;
- Support animal production through a strategy to improve meat and milk hygiene, supporting a meat inspection service at appropriate levels, the collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to South Sudan, the construction of slaughter houses/ abattoirs, the improvement of livestock breeds to enhance productive and adaptive characteristics, a special attention to poultry production ascurrently 80-90% of egg and chicken consumed is imported

Photograph 4: Investments in animal health and production are needed to support households dependent on livestock source foods and livelihoods

Agricultural Production and Productivity

- **expand the land under agricultural production** through mechanization technologies such as ox ploughs and tractors and the production and manufacturing of intermediary technologies including ox ploughs and other labor saving/ drudgery reducing implements;
- Access to **improved inputs** through community seed production and distribution systems including seed voucher systems, development of improved drought resistant varieties and seeds, improved input distribution systems for agro-chemicals based on appropriate disease and pest control services, adequate use of fertilizers and organic manure to enhance soil fertility and productivity
- Reduce **post-harvest losses** through post-harvest facilities including drying floors, storage facilities and harvesting and handling hangars; support to private sector involved in grain cereal and root crop value chain development programs
- Enhance **advice to farmers** through support to farmer training centers/ Payam Agricultural Offices as centers for farmer training and facilitation and promoting improved technologies and agronomic practices especially of drought resistant grain cereals and root crops to enhance food security in the drought affected areas..

Photograph 5: More investments are necessary to improve inputs and community seed production and distribution systems to expand agricultural production

Fisheries Development

- Development of a legal and regulatory framework to operationalize the fisheries policy and strategy; the development and enforcement of policies and regulations governing the exploitation of fish stocks; strengthening harmonization of fisheries policies to meet international standards; development of co-management policies; development of a fisheries development master plan to facilitate effectiveness and efficiency in fisheries management.
- **Promote investment and trade** in the lucrative regional and international fish trade in collaboration with other governments in the region; strengthening collaboration for transboundary and regional information sharing
- Improve **fish marketing** through training on fish preservation techniques, construction of cold storage and refrigerated transport, supporting the procurement of fishing gear and equipment to enhance production to enhance fishing efficiency and reduce post-harvest losses, the promotion and coordination of partnership between public institutions and private fisheries enterprises, and provision of technical assistance for the transformation of traditional production practices into modern market-oriented systems, the promotion of improved fishing, fish handling and fish processing technologies to improve the quality and quantity of fish catches in South Sudan;
- Promotion and development of aquaculture fish production

Income Diversification

- Develop a coherent **livelihoods diversification strategy** for the drylands and ASAL's integrating natural resource options, enterprise development, wildlife and fisheries resources, harvesting of dryland products including Gum Africa, shea butter nut, aloe vera; processing and sale of livestock products, hides and skins, honey and bee-wax, exploitation of non-timber forest products such as gum Arabica among others;
- Socio-economic analysis of the viability of different income diversification options
- Capacity development in drought prone areas of SMEs (enterprise and governance training), of communities on the various diversification options, of government staff and private sector service providers to support diversification
- Support to **infrastructure and equipment** installation for SME development in drought prone areas

Photograph 6: The 2013-2014 national budget allocated financing to the Agricultural Bank to support export of gum Africa

Productive and Social Safety Nets

- Development of a social protection **policy**, **legal and regulatory** framework for the protection, prevention, promotion of early recovery and transformation;
- Community initiatives to provide income or consumptive transfers to the poor and vulnerable to protect against livelihood risks utilizing various approaches including food for work related to relevant public works that establish public assets that enhance agricultural productivity
- **Experiment new mechanisms** such as community cereal banks, strategic grain reserve, mechanisms for crop and livestock insurance
- Identification and establishment of **productive public assets** as the basis for consumptive transfers to the poor and vulnerable in drought prone areas

Access to Basic Social Services

- Develop a **policy and strategy** for ensuring appropriate basic service delivery for drylands and ASAL's especially with attention to best practice especially mobile services and community based models. This would require the clarification of roles between various stakeholders in the delivery of social services
- Train and improve the skillsof technical staff and community facilitators to deliver the
 various basic services and to develop community capacity to ensure services are
 sustainable
- Promotion of **local institutions** both public and traditional to provide governance for monitoring the quality and accountability for the basic services, of mobile schools for pastoralist populations to cater for basic primary and secondary education;
- Improved access to basic health services including immunization, and HIV/AIDS prevention activities and services for people affected by HIV/AIDS and deepening access to clean water for human consumption in drought prone areas

D. PASTORAL DISASTER RISK MANAGEMENT

Expected Outcome: Enhanced drought preparedness, response and mitigation of negative impacts in South Sudan

Intervention Focus: Interventions to prepare communities and institutions for drought. Early warning and enhanced response capacity based on institutionalized mechanisms and information systems. Coordination of efforts to manage and mitigate the effects of drought and enhance resilience.

Early Warning/Response System

- On the basis of a National Disaster Risk Management **policy**, **legal and regulatory** framework., develop a pastoral disaster risk management policy; set up a dedicated institution and national and state budget to implement the policy and coordinate efforts.; seek Bi-lateral and regional harmonization of pastoral disaster risk management policies;
- Establishment of a Contingency Fund and a Calamities Fund with the objective of enhancing resilience of affected populations; a feasibility study and piloting of crop and livestock insurance schemes and mechanisms for financial support to farmers and livestock keepers in the event of natural disasters;
- Improve the collection, analysis and dissemination of technical data and information critical to decision making and analysis of trends in relation to drought resilience: reposition and facilitate the Food Security Technical Secretariat under the National Bureau of Statistics and support the transitioning of data and information collection, analysis and dissemination which is currently within the Food Security Cluster to the National Food Security Council

Climate Monitoring and Climate Change Adaptation

- Inter-sectoral collaborative development of a **National Adaptation Program of Action** (NAPA)A national policy on climate monitoring and strategy on development of meteorological capacity at national, state and county levels and for linkage to regional climate monitoring
- Institutional development and infrastructural capacitation and equipping of the **meteorological department** as key to development of early warning and as a source of on-going weather and climatic information to support decision making in various sectors related to climate monitoring and climate change adaptation, enhancement of technical capacity for meteorological services at all levels, enhanced linkages to ICPAC at the regional level and capacity building to enhance analysis of regional data in tandem with data generated at country and sub-country level
- Strengthen traditional coping strategies by documenting them,re-enforce community climate change adaptation capacity and their traditional institutions and mechanisms for response to and coping with drought
- Institution of an agricultural and a livestock early warning system that is integrated with indigenous/ community based early warning systems and is supported by legislation for crop and animal health.
- Mechanism for disseminating regular climatic and early warning data and information and linkage to policy processes

E. RESEARCH AND KNOWLEDGE MANAGEMENT

Expected Outcome: Capacity for extension, knowledge management, adaptive research, generation of technologies, access to existing technologies and integration of indigenous technical knowledge enhanced to strengthen resilience

Intervention Focus: Revitalization and reshaping of research, extension, knowledge and communication institutional, human and program capacity. In the short term a focus on adaptive research harnessing technologies in existence within the region, integrating scientific and indigenous knowledge

Support to Adaptive Research

- Regional and bilateral mechanisms to enhance access to technologies existent within the region
- Gender participatory research to enhance understanding of drought resilience within the context of the different affected agro-ecological, livelihood and wealth strata in the South Sudan context
- Support for the design and implementation of an Agricultural Research Rehabilitation and Support Program and Design and implementation of the Animal Resources and Fisheries Research and Development Corporation
- Adaptive research on issues specific to drought resilience including drought resistant food security crop varieties; service delivery mechanisms for mobile communities such as extension services and health services
- Pilot Participatory Technology Development (PTD) in the drought prone areas
- Preservation and analysis of local varieties and indigenous germplasm

Advisory and Extension System

- Operationalization and implementation of the National Agriculture and Livestock
 Extension Policy, including the consolidation of requisite skills and capacities to support
 drought resilience into the CapacityBuilding and Training Policy and implementation of
 the policy. This should involve learning from the experiences in the region and the
 Public-private partnerships to enhance penetration of advisory and extension services
- Skill development, including (i) the development and integration of appropriate university programs that build the requisite skills and capacities for drought resilience and dryland and ASAL development; (ii) short term courses, both formal and informal for technical staff, non-state actors and communities to build their skills and capacities in drought resilience and dryland and ASAL development; (iii) human capital development for more effective advisory and extension services
- Institutionalize **participatory and demand -driven extension approaches**: Pilot and upscale Farmer Pastoralist and Fisher-folkFieldSchools (P/FFS) and facilitate formation of livestock producer and fisher-folk associations and groups

 Main-stream gender equity, HIV/AIDS and social development issues into extension service delivery so as to develop gender responsive programming

Photograph 7: Community knowledge, local and traditional institutions are key to appropriate service delivery

Knowledge Management and Communication

- Improved community based communication systems interlinked with state systems
- Documentation and analysis of indigenous knowledge and information and synthesis with scientific systems to enhance rigor and effectiveness
- Establishment and support for farmer, pastoralist, agro-pastoralist and fisherfolk information and advocacy networks and platforms; community education and awareness raising dialogues on issues related to drought resilience

F. PEACE BUILDING¹ AND CONFLICT RESOLUTION

Expected Outcome: Effective mechanisms for responding to, managing and mitigating natural resource based conflict are in place to create sustainable peace and stability as a foundation for development

Intervention Focus: The main interventions will be around addressing natural resource based conflict² from the approach of addressing both the violent conflict and underlying causes of the structural violence.

Conflict Resolution

- Development of mechanisms for community based and transboundary conflict management, conflict resolution and integration of alternative dispute resolution as a means to manage and resolve natural resource based conflicts
- Capacity development of technical staff and communities in conflict resolution and management, strengthening the local institutions and traditional leaders, county commissioners, payam administrators in local governance, conflict management and conflict resolution

¹Peacebuilding can be construed as activities intended to strengthen structures and processes with the main aim of preventing a return to violent conflict (Pugh 2000) Peacebuilding is critical to the regeneration of conflict-torn societies, whereby regeneration is a process of social, political and economic adjustment to, and underpinning of, conditions of relative peace in which the communities, not least those who have been disempowered and impoverished by violence, can begin to prioritize future goals beyond their immediate survival. Pugh (2000) contests the concept that external actorsweild the power and moral authority to bring about the peaceful change that communities have failed to achieve. To Pugh, external intervention in peacebuilding and regeneration of war-torn societies is based on technical fixes in the form of disarmament, law and order programmes, reconstruction projects, refugee returns and elections. Such approaches, he argues are less concerned to interact with local norms and dynamics at the grassroots than to produce inventories of measurable outputs at a strategic level to make way for regeneration of conflict-torn societies into the economy.

Cockell (2000) observes that the difference between peacebuilding and other forms of international assistance such as humanitarian aid lies in its emphasis on addressing the root causes of the conflict within societies. He agrees with Galtung who in 1976 argued that unlike other approaches to the management and resolution of conflict, peacebuilding is based on an associative approach: peace as the abolition of structural [conflict] and not just of direct [conflict] (Cockell, 2000). Cockell advises that peacebuilding should not be confused with development as has been advocated by some practitioners. For to do that, he argues, would present conflict as a development issue and would suggest that the root causes of protracted violent conflicts are apolitical issues of poverty, resource scarcity and unemployment. He argues that the operational objective of peacebuilding should not be expressed in a way that can easily be expressed as regular development programming, neither should it be restricted to nor defined by a specific phase of conflict such as post-conflict. He agrees with the expanded definition of peacebuilding in the 1995 Supplement for Peace which is currently understood by the UN Department of Political Affairs to be 'a continuum of activities, which may be present in all phases of a conflict cycle. In both cases, over dependency on external funding makes it difficult to implement successful peacebuilding initiatives. Most crucially external funding that overlooks local resources and contribution creates dependence among the target communities and prolongs the period for recovery and self-reliance. (Extract, modified from an Issues Paper Leading to the Development of a National Peacebuilding and Conflict Resolution Policy for Uganda, August 2011)

²Even if it is recognized that violence and conflicts have multiple origins, including the perception by some groups that they have not accessed to "peace dividends".

• Mechanisms for the disarmament of communities having small-arms and light weapons and transboundary harmonization

PeaceBuilding

- National Policy, legislative and regulatory frameworks on PeaceBuilding and Conflict Resolution. This should be a comprehensive multi-sector policy with a mechanism for mainstreaming conflict sensitivity across sector policies, develop campaigns through media to raise awareness of the provisions and interventions of the policy, legislative and regulatory frameworks
- Strengthening the local institutions such as the role of traditional leaders, county commissioners, payam administrators in local governance and peace building
- Development of mechanisms for **community based peace building** harnessing external and local resources to address both violent and structural conflicts including support to reconciliation process to cement localized peace agreements, rehabilitation of water and other productive infrastructure, strengthening marketing, re-stocking, vocational and leadership training for women and youth, promotion of diversification options, integration of children into schools, health rehabilitation and psychosocial support, recreational activities to promote cohesion and cultural and social exchange; mechanisms to link formal and customary peace-building forums and initiatives
- Transboundary harmonization of peace building initiatives
- Demining to increase land safe for agricultural and livestock activities

8. REGIONAL PRIORITIES

8.1 This section identifies and describes regional priorities i.e, priority interventions that are considered by the country to be best addressed at the regional level and that will feed into the Regional Programming Framework and the Regional Results Framework.

- Mapping and Increased investment for enhanced transboundary water availability for livestock and concomitant infrastructure to improve productivity, reduce resource based conflict and increase trade capacity
- Development of road and transport infrastructure connecting the countries in the region, and linking to main border points and ports to facilitate cross-border, regional and international trade with attention to the needs of landlocked countries like South Sudan
- Enhance **regional trade activities**, through: (i) rationalization and harmonization of transboundary tariffs and non-tariff barriers; (ii)developing the warehouse receipt system and linkage into the regional warehouse receipt system; (iii) improved gathering, analysis, communication & dissemination of crop, livestock and fish markets information to all stakeholders; (iv) strengthening and harmonization of financial services including

money transfer mechanisms within the region especially for the unbanked to expedite linkage to rural, urban, transboundary and regional markets; (v) Improvement and transboundary and regional harmonization of standards and quality assurance; (vi) transboundary and regional harmonization of animal and crop health certification. Establishment of strategic alliances with regional and international standardization and certification institutions; (vii) development of capacity to actively participate in regional trade arrangements and protocols and to negotiate flexible rules of origin requirements with regional trade partners to ensure access to regional and international markets

- Coordination mechanism for promotion of a regional epidemio-surveillance system
- Mechanisms to enhance access to technologies existent within the region, which could
 include collaboration with regional research institutions to identify and introduce pest and
 disease resistant crop varieties and livestock breeds which are adaptable to South
 Sudan;
- Improved input manufacture and distribution systems for agro-chemicals including fertilizer, pesticides and herbicides
- Development of fisheries co-management policies and guidelines to manage transboundary fish resources for sustainability
- Bi-lateral and regional harmonization of pastoral disaster risk management policies
- Enhanced and functional linkages to ICPAC at the regional level
- Alternative conflict resolution mechanisms linked to regional mechanisms like Conflict
 Early Warning and Response Mechanism (CEWARN) under IGAD; mechanisms for the
 disarmament of communities having small-arms and light weapons and transboundary
 harmonization; livestock identification system that is harmonized transboundary to
 reduce livestock raiding and theft

9. IMPLEMENTATION AND INSTITUTIONAL ARRANGEMENTS AT THE NATIONAL AND REGIONAL LEVEL

9.1 The Common Programming Framework

Because of the multi-sectoral and multi-stakeholder nature of the EDE initiative and the CPP, a Common Programming Framework (CPF) is needed to bring all actors into alignment with the CPP and MTP, and for harmonization of interventions. The CPF will increase operational efficiencies including compliance to partnership agreements, provide a platform for complex decision making, and making budgets and targets more precise through eliminating duplication and redundancies in efforts and expenditure by government, development partners and non-state actors. The CPF will also provide the platform for information and knowledge sharing, peer learning, important to shaping the developing the initiative, and reviewing priorities and direction. The CPF will embed a results-based approach to programming, implementation and evaluation to ensure desired outcomes and value for money.

9.1.1 The Medium Term Plan

TheEnd Drought Emergencies initiative and this CPP are planned for a 15 year period to achieve resilience through laying down a foundation for long term sustainable development. A phased approach is therefore necessary, not only to achieve the overall goals, but also to allow for prioritization and logical sequencing of interventions in the short, medium and long term. A Medium Term Plan (MTP) will be developed to translate the CPP intervention areas into investment opportunities concentrating on the priorities for the next three to five year period. The MTP will therefore form the main tool for resource mobilization, both from budget allocation and from development partners and non-state actors.

A key input into investing differently will be the accompanying resource mobilisation strategy that will be aligned to the principles of the South Sudan New Deal Compact 2013, the Paris Declaration 2005 and the Accra Agenda 2008. This will ensure that there is a long-term partnership that continues even in periods of uncertainty, government leads in setting out priorities, and there is funding for addressing underlying causes of vulnerability to drought and for procuring sustainable results. This will be a major shift from focus on funding for emergencies, and a predominance of funding of between 3 months and 2 years, which undermines development investment.

The CPP being multi-sectoral and of multi-stakeholder interest, the process of development of the MTP will be government led, with consultations at national and state government levels and with development partners and non-state actors. Priorities will be aligned to national priorities in the SSDP, the accompanying SSDP Investment Plan and the New Deal. A consultative process will eliminate duplication of already existing/on-going efforts, and bring cohesion to the programming among stakeholders. Existing and potential interventions and sources of funding will be mapped. The MTP will include a refined Results Framework with more specific targets and indicators for the medium term and will be the main tool for monitoring progress.

The initiative will work in alignment with the broader Republic of South Sudan partnership agreements: South Sudan signed the New Deal Compact for Fragile States, which defines a long term partnership for how the government and its international partners can work together for improved aid effectiveness, even in the context of uncertainty. Key principles include government led priority setting, more long term and sustained funding, development partner program harmonization and alignment to government priorities, agreed targets and indicators, mutual accountability, and prudence by government.

9.1.2 The coordination mechanism

The CPP will be implemented through a national level coordination mechanism that bring together the wide range of stakeholders/ interested parties and will link into the regional IDDRSI Platform. The coordination mechanism will be housed by Ministry of Environment, and will be

informed by the model used for the Comprehensive Agricultural Development Master Plan (Republic of South Sudan 2012). Key principles of the Coordination Mechanism will include government ownership and leadership, multi-sectoral representation, state and multi-stakeholder representation and participation, sustained technical assistance and capacity building,

The coordination mechanism structures will include:

- (a) An Inter-Ministerial Steering Committee: which will be constituted by all the Ministers of all the relevant ministries, as the highest decision making organ. The key functions of the Steering Committee will be provision of political support and policy directives, approval of resource utilization, linkage to the Council of Ministers and Parliament
- (b) *A Technical Committee*:constituted of the Undersecretaries and Heads of participating Ministries, and agencies, key technical development partners, CSO's, private sector and the head of the secretariat within Ministry of Environment. The main functions of the Technical Committee will include supervision of the implementation of the CPP, guiding resource mobilization and coordinate resource allocation, monitoring progress, and reporting to the Inter-Ministerial Steering Committee.
- (c) *A Task Team:* this will be multi-sectoral and multi-stakeholder in constitution, with leadership from within government. The membership will include middle level/technical staff from government ministries and agencies, focal points from each state, expert(s) (technical assistance from IGAD and other Development Partners) and technical representatives from CSO's, NGO's and private sector.
- (d) At the component level: designated lead ministries and agencies will coordinate the technical stakeholders i.e., Ministry of Environment will lead on the Natural Resource Management component; Ministry of Commerce, Trade and Investment will provide the lead on the Market Access and Trade component; Ministry of Agriculture and Rural Development will lead on Livelihoods Support; Ministry of Livestock and Fisheries Industries will lead on Pastoral Disaster Risk Management; National Bureau of University of Juba will provide leadership for Research and Knowledge Management; and Ministry of Livestock and Fisheries Industries will lead the Conflict Resolution and Peace Building component.

9.2 Division of public and private sector roles in contribution to the programme

The SSDP emphasizes the importance of promoting private-sector led economic growth and the delivery of basic services in reducing the incidence of poverty. Private sector will be important for livelihood expansion, employment creation and ensuring good governance. GoSS envisions that most employment will come through family farms and micro, small and medium-sized enterprises. Private sector will be allowed to lead and be involved in those areas where they can deliver services most effectively and efficiently. The SSDP stipulates that private sector effort will be complemented by the provision of a set of core public goods together with a more clearly

defined and conducive policy and regulatory framework provided by the Governmentto lay good foundations for private sector led growth and development.

The Government will limit its intervention in the economy to those activities that the private sector is not able or currently not willing to engage in but which are of benefit to society. This means there is a legitimate role for government in leading the supply and maintenance public goods in some cases. In the case of South Sudan, agriculture examples include extension services such as dissemination of information about tools, techniques and seeds, and establishing systems for animal disease control. Infrastructure examples include roads, water and sanitation, river transport facilities and air transport facilities. The Government will seek to ensure that the provision and maintenance of public goods and services is done cost-effectively, sustainably, based on value for money and, where appropriate, will move towards cost-recovery for the services provided. In this context, maintenance of public goods is a high priority as it is typically more cost-effective to maintain existing infrastructure and services than build new ones.

Provision of the enabling environment in which the private sector can conduct business competitively and with low and predictable transaction costs is also an important role for the Government. In this regard, production of public policy and the legal and regulatory framework are both key. There are some areas where non-state actors will play a key role in service provision such as in agriculture, marketing and infrastructure. This underscores the importance of the Government providing an effective enabling environment for their activity. Where there are other aspects of market failure, such as pollution and environmental degradation, the Government has an important role in developing and enforcing environmental laws.

9.3 Existing multi-stakeholder platforms or mechanisms for ending drought emergencies

There are currently no dedicated multi-stakeholder platforms or mechanisms for ending drought emergencies. However some existing platforms provide the opportunity for engaging on ending drought emergencies:

- The South Sudan Relief and Rehabilitation Commission (SSRRC) which has been promoting a resilience based approach as the best to deal with humanitarian and emergency issues while at the same time addressing the structural caused of vulnerability within communities
- The Humanitarian Coordination structure which has structures at state level that feed into the central level structures. The structure includes the Sector Working Groups that formulate cluster/ sector strategy and response plans. An Emergency Preparedness and Response Task Force that shares operational information on current and planned emergency responses and ensures coherent understanding of situational priorities; an Inter-Sector Working Group that acts as a technical level working group. The

- Humanitarian Coordination Forum which includes MHADM and other stakeholders operates as the main interface between GoSS, humanitarian agencies and donors
- The Economic Pillar Working Group which brings together both the Natural Resources Sector Working Group, the Economic Sector Working Group and the Infrastructure Sector Working Group
- The Food Security and Livelihoods Cluster, organized by FAO and WFP, and cocoordinated by VSF-Belgium and Danish Refugee Council.

10. MONITORING AND EVALUATION

10.1 Making reference as much as possible to existing M&E systems and available data, the section provides the basis for an M&E system for the EDE

Given the multi-sector approach of the CPP, it will be necessary to have M&E at various levels starting at the Component Level related to the priority outputs at under each component. The M&E system at this level will therefore be linked to the existing M&E and data collection system of the lead government agency requiring inclusion of specific output related indicators. For the outcome and impact levels, the existing Food Security Technical Secretariat (FSTS) under the National Bureau of Statistics would be the most plausible location for a rigorous and multi-sectoral national level M&E. The FSTS structure and location upholds principles of autonomy critical to independent data collection and management, and offers scope for collaborative or independent analysis by different interests. It also facilitates multi-stakeholder ownership and confidence in the data, and provides a platform for dialogue by both government and other stakeholders including Development Partners, private sectors and civil society. The NBS is supported by a legal and regulatory framework that supports the generation, analysis and utilization of data enhancing its credibility.

REFERENCES

FAO 2011. Overcoming the Crisis—Horn of Africa

GoSS. 2006. Fisheries Sector Policy and Strategic Plan. Ministry of Animal Resources and Fisheries. Government of South Sudan.

GoSS. 2007. Draft Water Policy. Government of South Sudan. Ministry of Water Resources and Irrigation.

NEPAD. 2012. South Sudan Agriculture Stocktaking Report.

Pugh, M. and Cooper, N.2004. War Economies in a Regional Context: Challenges of Transformation, London: Lynne Reiner.

Republic of South Sudan. 2013. The Comprehensive Agricultural Development Master Plan of the Republic of South Sudan. Interim Report: Agricultural Development – From Food Security to Economic Growth. December 2013.

Republic of South Sudan. . 2011. Food and Agriculture Policy Framework (FAPF) 2012-2016. Ministry of Agriculture and Forestry. The Republic of South Sudan. Juba, September 2011.

Republic of South Sudan. 2012. Ministry of Animal Resources and Fisheries. Policy Framework and Strategic Plans 2012-2016

Republic of South Sudan. 2012a. Sector Aid Financing Plan FY 2012/13 – FY2014/15. Natural Resources Sector. Ministry of Finance and Economic Planning. Republic of South Sudan. May 2012

Republic of South Sudan. 2012b. The National Agriculture and Livestock Extension Services Bill 2012. Draft. The Laws of South Sudan. Republic of South Sudan.

Republic of South Sudan. 2012c. Coordination Mechanism and Terms of Reference for Institutions Concerned with the Formulation of the Comprehensive Agricultural Development Master Plan (CAMP). Draft, September, 2012.

SSCCSE. 2006. Southern Sudan Livelihood Profiles. Southern Sudan Centre for Census Statistics and Evaluation, Save the Children and USAID Famine Early Warning Systems.

SSCCSE (2010). Poverty in Southern Sudan: Estimates from the National Baseline Household Survey 2009. Southern Sudan Centre for Census Statistics and Evaluation

Technical Consortium. 2012a. Strategies in Natural Resource Management for Enhancing Resilience of Drought Prone Communities in the Drylands in the Horn of Africa.

Technical Consortium. 2012b. Market Access and Trade Issues affecting the Drylands in the Horn of Africa. Brief prepared by a Technical Consortium hosted by the Consortium of International Agricultural Research Centres (CGIAR) in partnership with the FAO Investment Centre

Technical Consortium. 2012c. Livelihood and Basic Service Support in the Drylands in the Horn of Africa. Brief prepared by a Technical Consortium hosted by the Consortium of International Agricultural Research Centres (CGIAR) in partnership with the FAO Investment Centre

Technical Consortium. 2012d. Disaster Risk Reduction Management in the Drylands in the Horn of Africa. Brief prepared by a Technical Consortium hosted by the Consortium of International Agricultural Research Centres (CGIAR) in partnership with the FAO Investment Centre

Technical Consortium. 2012e. Conflict Resolution and Peace –building in the Drylands in the Horn of Africa. Brief prepared by a Technical Consortium hosted by the Consortium of International Agricultural Research Centres (CGIAR) in partnership with the FAO Investment Centre

ANNEXESAND ADDITIONAL/EXPLANATORY NOTES

ANNEX 1: SOUTH SUDAN RESULTS FRAMEWORK

Component 1: Natural Resources Development

Sub-component 1.1	Intermediate Outcome	Indicator	Target
Water Resources Development	* Increased availability, access and capacity to manage water productively,		
	sustainably and with reduced conflict in drought prone areas		

Priority Intervention	Expected Outputs	Indicator	Target
1.1.1 Policy, legislative and regulatory frameworks, and strategy for water development in the drylands/ ASAL areas especially for			
livestock			
	*Water resources in dryland /ASAL areas mapped for livestock, crop, human		
	consumption and wildlife		
	* Key water catchment areas conserved/ rehabilitated		
	* Increased investment and rehabilitation of traditional/ existing water		
	resources and facilities (best practise)		
	* Instruments and mechanisms (e.g., by-laws and community negotiation		
	processes and agreements) to enhance sharing of resources including with		
	crop farmers, and in wildlife/ protected areas		
	* Consultative development of additional water resources especially along		
	migratory and stock trade routes and storage facilities in appropriate		
	locations to reduce migration, conflicts and degradation		
	* Communities trained and capacitated to conserve, maintain, repair and		
	manage water resources and facilities		

	* Community water resource management mechanisms and institutions established	
	* State, county, and payam level water management institutions strengthen and capacitated	
1.1.2 Improved investment and	* Assessment of available water resources in drought prone areas	
management of water for crop	* Catchment areas conserved	
production	*Rainwater harvesting and storage technologies promoted and demonstrated	
	*Appropriate technologies for crop irrigation promoted and demonstrated	
	*Communities trained and capacitated to conserve water catchment areas and	
	resources and to utilise irrigation technologies	
	*Community water resources associations formed/ strengthened and capacitated	
	*Capacity of technical staff at county and payam levels built	
	*Mechanisms and instruments for negotiation between crop and livestock farmers	
1.1.3 Policy, legislative and regulatory	*Legislative framework and procedures for use and abstraction formalized to	
framework for transboundary water	ensure that transboundary water resources remain subject to constitutional and international obligations regarding flow of water within South Sudan and	
harmonised	between other co-riparians	
	*Active participation in transboundary initiatives including the Nile Basin	
	Initiative (NBI) for effective management and utilisation of transboundary	
	water	
	*Harmonization of fisheries water and resource use	
	*Establishment and strengthening of transboundary water resources	
	management committees at community and local government levels (county	
	and payam)	
	*Community and local government capacity to manage transboundary water	

resources strengthened			
------------------------	--	--	--

Component 1: Natural Resources Development

Sub-component 1.2:	Intermediate Outcome	Indicator	Target
Pasture and Land Development	*		

Priority Intervention	Expected Outputs	Indicator	Target
1.2.1 Policy, legislative and regulatory	* Land use plan and legislative and regulatory instruments and mechanisms		
framework for land use planning	in place		
	* Consultatively developed land use planning map for the drought prone		
	areas		
	* Capacity building of technical staff and communities in land use planning		
	* Promotion of land husbandry practises, soil and water conservation		
1.2.2 Rangeland management policy	* Institutional framework for rangeland management in place		
and legislative and regulatory	* Improved and appropriate technologies to reduce degradation and to		
framework	improve rangeland quality and productivity introduced		
	* Functional community and local government institutions for management		
	of rangelands		
	* Community and technical capacity for rangeland management developed		
	and integrated with indigenous knowledge systems		
1.2.3 A framework for transboundary	* Legislative and regulatory frameworks for transboundary land use and		
harmonization of land use planning	rangeland management in place		
and rangeland management	* Transboundary committee and coordination mechanism in place for		
	harmonised land use planning and rangeland management and utilisation		
	Multi-stakeholder platform for experience sharing, planning, and technology		
	sharing to enhance rangeland development		

Component 1: Natural Resources Development

Sub-compo	nent 1.3:			Intermediate Outcome	Indicator	Target
Securing	Access	to	Natural	Equitable and sustainable access to resources by drought prone communities		
Resources						

Priority Intervention	Expected Outputs	Indicator	Target
1.3.1 Consolidated land tenure to	* An institutional framework that recognizes and protects the needs of		
ensure access by small-holder	pastoralists, fisher-folk and smallholder crop farmers		
farmers, pastoralists, agro-pastoralists	* Capacity building of communities and technical staff on land tenure and		
and fisher-folk for grazing, cropping	access rights especially for pastoralists, fisher-folk and small holder crop		
and trade activities	farmers		
1.3.2 A land investment framework	* A land regime that balances stimulation of investment with a recognition		
for a land regime to guide sustainable	of customary law as part of the normative system of land use		
investment			
1.3.3 Transboundary harmonization of	* Mechanisms for harmonisation of transboundary access to natural		
access to natural resources	resources during drought and other stress periods		

Component 1: Natural Resources Development

Sub-component 1.4:	Intermediate Outcome	Indicator	Target
Environmental Management	Resilient natural resource base and access to sustainable sources of rural		
	energy		

Priority Intervention Expected Outputs	Indicator	Target
1.4.1* Development of forestry and * Institutional framework for forest protection		
environment monitoring policies and * Community capacity to manage and protect forest resources enhance	ed	
strategies, and Forestry Law to		
enhance enforcement		
1.4.2* Mechanisms to protect * Mechanisms to enforce environmental impact assessment for lar	nd and	

biodiversity in drought prone areas	water allocated for investment purposes	
especially the drylands and ASAL's	* Mechanisms to guide restoration of land and water that have been degraded	
	due to economic activity or misuse, including relocation and or	
	compensation	
	* Capacity of communities to conserve crop, livestock and fisheries bio-	
	diversity enhanced	
1.4.3* Policy, legislative, regulatory	* Awareness on the detrimental impact of tree felling and charcoal burning	
framework and strategy for the	on the environment increased	
development of alternative sources of	* Technology options for sustainable alternative rural energy introduced	
rural energy	* Communities capacitated to harness alternative sources of energy through	
	training, information sharing and exchange visits	
	* Private sector and civil society/ NGO's capacitated to provide technologies	
	for alternative sources of rural energy	

Component 2: Market Access and Trade

Sub-component	2.1		Intermediate Outcome	Indicator	Target
Transport	and	Market	Improved incomes, food access, and protected livelihoods through increased		
Development			integration into more vibrant and accessible markets		

Priority Intervention	Expected Outputs	Indicator	Target
2.1.1* Development of climate proof	* Functional all weather rural feeder road infrastructure		
roads and market infrastructure	* Functional all weather rural market infrastructure		
I	* Functional all weather roads to main border points/ transboundary markets		
2.1.2* Policy, legislative and	*Institutional framework for investment in livestock, fisheries and crops		
regulatory frameworks to enhance and			
govern investment in the livestock			

crop and fisheries sectors that enhance		
community participation		
2.1.3* Policy , legislative and	* Institutional framework for marketing in the livestock, fisheries and crop	
regulatory frameworks to enhance and	sectors	
govern marketing in the livestock crop		
and fisheries sectors that enhance		
community participation		
2.1.4* Development of domestic	* Markets at different levels functional and linked including cash crop	
markets to strengthened market	markets, livestock auction platforms, fish landing sites, satellite and export	
functionality and integration	abattoirs and assembly markets	
	* Integration into markets promoted to enhance participation of poor primary	
	producers both farmers and pastoralists	
	* Informal trade reviewed to strengthen the involvement and benefits to poor	
	primary producers	
	* Cooperative marketing promoted and supported	
	* Domestic tariffs and non-tariff barriers including multiple taxation	
	rationalized and reduced to stimulate market integration	
2.1.5* Strengthening of transboundary	* Existing and new market opportunities in the region and internationally	
and export trade	explored and profiled for South Sudan products	
	* Transboundary tariff and non-tariff barriers and customs procedures	
	rationalized and harmonised	
	* Functional information system linking the country and regional markets	

Component 2: Market Access and Trade

Sub-component 2.2:	Intermediate Outcome	Indicator	Target
Securing Livestock Mobility	Facilitated, more secure, protected and sustainable livestock mobility for		
	improved productivity and community stability		

Priority Intervention	Expected Outputs	Indicator	Target
2.2.1* Policy, legal and regulatory	* Institutional framework to facilitate, support and govern livestock mobility		
framework to secure livestock	within drought prone and neighboring areas		
migratory routes for production and			
trade	* Mapping of livestock migratory routes for production and trade		
in did	* Mapping of wildlife migratory routes to reduce livestock-wildlife-crop		
	conflicts		
	* Appropriate infrastructure development along the migratory and stock		
	routes including water and pasture		
	* Capacity building of communities to manage migratory and stock routes		
	* Capacity building of communities to manage livestock-wildlife-crop		
	resource interactions along migratory routes		
2.2.2* Development of appropriate	* Linkage to the livestock identification system		
supportive facilities and services to	* Support for improved transportation within the stock and migratory routes		
enhance the economic efficiency of	* Linkage to fattening facilities, slaughter houses, abattoirs and markets		
livestock mobility	* Disease control and surveillance and veterinary services within the stock		
	and migratory routes		
	* Basic health services and amenities for transhumant and nomadic		
	pastoralists		
	* Access to communication and mobile money transfer facilities		
2.2.3* Transboundary harmonization	* Institutional framework to facilitate, support and govern transboundary		
of legal and regulatory frameworks	livestock mobility		
for livestock and wildlife migration			
	* Appropriate investments to facilitate transboundary migration including		
	quarantines, holding grounds, water, pasture, vaccination and other		
	veterinary services, basic human health and other amenities, communication		
	and mobile money transfer facilities		
	* Harmonization with the transboundary/ regional livestock identification		

<u> </u>	
system	

Component 2: Market Access and Trade

Sub-component 2.3:	Intermediate Outcome	Indicator	Target
Securing Financial Transactions	Increased incomes for smallholder/ poor farmers/ pastoralists		
	and fisherfolk in drought prone areas through integration into		
	market and value chains		

Priority Intervention	Expected Outputs	Indicator	Target
2.3.1* Support to strengthen the	* Mainstream banking options for the agricultural sector strengthened and		
capacities of the established	promoted		
Agricultural and Cooperative banks	* Local resource mobilised through cooperatives to support agricultural		
	sector growth		
2.3.2* Expansion of micro-finance	* Small holder farmers, farmer, fisherfolk, pastoralists and agro-pastoralists		
instruments to deepen the reach for	capacitated to integrate into market and value chains		
small holders/ the poor and SME's	* Sustainable local resources mobilised through collective action to support		
	small-holder agricultural sector growth		
2.3.3* Innovative mechanisms to	* Money transfer mechanisms within the country and that link to the region		
provide financing for the unbanked	established to enhance linkage of markets		
and for stress periods	* Innovative livestock and crop insurance and financing products tailored to		
	cover drought risks		

Component 2: Market Access and Trade

Sub-component 2.4:			Intermediate Outcome	Indicator	Target
Transboundary disease	&	SPS	Increased livestock and livestock products of suitable quality for domestic		
measures and standards			and regional trade		

Priority Intervention	Expected Outputs	Indicator	Target
2.4.1 Strengthening of the in-country	*In-country SPS institutional framework improved		
policy legal and regulatory	*Capacity of mid-level technical and laboratory professional staff built		
framework for SPS Measures and	*Diagnostic laboratory infrastructure, facilities and equipment improved at all		
Standards	levels		
2.4.2 Transboundary harmonization	* Transboundary and regional harmonization of animal and crop health		
of SPS Measures and Standards	certification		
	* Capacity developed to actively participate in regional trade arrangements		
	and protocols and to negotiate flexible rules of origin requirements with		
	regional trade partners to ensure access of South Sudan commodities to		
	regional and international markets		

Priority Intervention	Expected Outputs	Indicator Target
------------------------------	-------------------------	------------------

Sub-component 3.1	Intermediate Outcome	Indicator	Target
Livestock production & health	Increased livestock production and productivity		
	* Establishment of strategic alliances with regional and international		
	standardization and certification institutions		
	* Establishment of border check points (quarantines, holding grounds)		
	* Linkage to regional referral laboratories		

3.1.1 Policy, legislative and	*Livestock resources in the drought prone areas mapped and their potential	
,	and a long term strategy at national and state level for their development	
	articulated through a consultative and participatory process	
development of livestock production	*Institutional framework for livestock development in the drought prone areas	
in the drought prone areas especially	especially the drylands and ASAL's	
in the drylands and ASAL's	* Livestock value chains in drought prone areas especially the drylands and	
	ASAL's articulated with focus on livestock on the hoof, meat, hides and	
	skins and milk value chains	
	*Government technical staff and NGO's capacitated and facilitated to provide	
	quality, efficient and appropriate services to enhance livestock production in	
	drought prone dryland and ASAL areas	
	*Improved livestock breeds	
	*Improved livestock nutrition	
	* Enhanced livestock production infrastructure including slaughter houses,	
	abattoirs, basic processing plants for milk and hides and skins	
	*Improved public veterinary services especially essential veterinary drugs and	
and efficiency of animal health	vaccines at state, county and payam level	
services	*Public -private partnerships to enhance delivery of veterinary services	
	especially veterinary supplies and drugs supported	
	*Improved Community Based Animal Health systems	
	*Regulation and quality assurance in the privatized delivery of veterinary	
	services and supplies	
	*Control strategy for priority cattle diseases developed	
	*Vector borne diseases especially East Coast Fever controlled	
	*Cold chain facilities for optimum storage and distribution of vaccines and	
	test kits established	
	*Sero-surveillance systems with effective and efficient protocols and	
	procedures established	
		1

*Capacity of middle cadre diagnostic and laboratory technicians increased	
*Capacity of national and state diagnostic laboratories improved and made	
functional	
*A meat and milk inspection strategy and service established to improve meat	
and milk hygiene	
*Established coordination mechanism for promotion of epidemio-surveillance	
system internationally, regionally and locally	
*Collaboration with regional research institutions to identify and introduce	
adapted livestock breeds	

Sub-component 3.2:			Intermediate Outcome	Indicator	Target
Agriculture	production	and	Increased agricultural production and productivity		
productivity					

Priority Intervention	Expected Outputs	Indicator	Target
3.2.1	*Increased land under cultivation through promotion of mechanization		
	technologies such as ox ploughs and tractors		
	*Reduced labour/ drudgery through promotion of production and		
	manufacturing of intermediary technologies such as ox ploughs		
	*Access and utilisation of fertilizers and organic manures increased through		
	support to small-holder farmers		
	*Disease and pest control services both public and private facilitated and		
	promoted		
	*Improved community seed production and distribution systems including		
	seed voucher systems		
	*Improved input distribution systems for agro-chemicals including fertilizer,		

pesticides and herbicides	
*Reduced post-harvest losses through post-harvest facilities including drying	
floors and harvesting and handling hangars	
*Improved storage for agricultural produce	
*Farmer training centres/ Payam Agricultural Offices as centers for farmer	
training and facilitation established	
*Uptake of improved technologies and agronomic practices for food security	
crops especially of grain cereals and root crops promoted and supported	
*Private sector involved in grain cereal and root crop value chain supported	

Sub-component 3.3:	Intermediate Outcome	Indicator	Target
Fisheries development	Increased fisheries production, efficiency, food security and incomes		

	Target
A legal and regulatory framework in place to guide and govern	
operationalization of the fisheries policy and strategy	
A Fisheries Development Master Plan in place to facilitate effectiveness and	
efficiency in fisheries management	
Cold storage facilities installed and refrigerated transportation availed to	
mprove fish marketing and trade	
Public sector financing to support procurement of fishing gear and	
equipment to enhance production, fishing efficiency and reduce post-harvest	
osses	
Quality and quantity of fish products enhanced through training on fish	
er por por por por por por por por por po	A Fisheries Development Master Plan in place to facilitate effectiveness and ficiency in fisheries management and storage facilities installed and refrigerated transportation availed to prove fish marketing and trade aublic sector financing to support procurement of fishing gear and aupment to enhance production, fishing efficiency and reduce post-harvest

handling and preservation techniques	
* Public-private partnerships to enhance investment and governance of	
fisheries promoted	
* Technical assistance for the transformation of traditional production	
practices into modern market-oriented systems provided to fisher-folk	
* Improved fishing, fish handling and fish processing technologies to improve	
the quality and quantity of fish catches promoted	
* Policies and regulations to govern the exploitation of fish stocks	
implemented and enforced	
*Aquaculture fish production promoted	
Promote investment and trade in the lucrative regional and international fish	
trade in collaboration with other governments in the region strengthening	
harmonization of fisheries policies to meet international standards	
Strengthening collaboration for transboundary and regional information	
sharing	
Development of co-management policies	

Sub-component 3.4:	Intermediate Outcome	Indicator	Target
Income diversification	Communities in drought prone areas with access to socio-economically viable		
	and sustainable livelihood options		

Priority Intervention		Expected Outputs	Indicator	Target
3.4.1 Policy, legal and	regulatory	Institutional framework and strategy for livelihoods diversification		
framework and strat	tegy for	Documentation and socio-economic analysis of the viability of different		

livelihoods diversification for the	income diversification options	
drylands and ASAL's	Promotion of income diversification and awareness raised on the options	
	Capacity of the communities built on different income diversification options	
	Basic literacy and numeracy skills of communities improved through informal	
	and adult literacy programs	
	Technical capacity of government staff and private sector service providers	
	built to support livelihood diversification	
3.4.2 Support and promotion for	Value chains identified and assessed on different livelihood options including	
enterprise development	but not limited to fisheries, gum Africa, shea butter nut, aloe vera and other	
	natural products, honey, livestock products including hides and skins, ghee,	
	cheese	
	Financial and credit services established to support income diversification	
	through MFI's, SACCO's and cooperatives	
	Mechanisms including governance structures, bylaws and ordinances	
	developed to protect the natural resource base in relation to development of	
	diversified livelihoods	
	Innovative mechanisms to support SME's that provide services that facilitate	
	livelihood diversification	

Sub-component 3.5:	Intermediate Outcome	Indicator	Target
Productive and social safety nets	The asset base and capacities of vulnerable groups to respond to drought built		
	up		

Priorit	ty Intervention			Expected Outputs	Indicator	Target
3.5.1	Development	of a	social	* Institutional framework for social protection in place		
protect	tion policy,	legal	and	* Community initiatives to provide income or consumptive transfers to the		

regulatory	framework	for	the	poor and vulnerable to protect against livelihood risks expanded	
protection,	prevention, pr	omotion	n of	* Community cereal banks promoted	
early recove	ery and transfo	rmation		* Mechanisms for crop and livestock insurance piloted and promoted	
				* Asset building programs such as re-stocking and provision of seed and other	
				crop inputs expanded	

Sub-component 3.6:	Intermediate Outcome	Indicator	Target
Access to basic social services	Appropriate, equitable and effective provision of services to drought prone		
	communities especially in the drylands/ ASALs		

Priority Intervention	Expected Outputs	Indicator	Target
3.6.1 Policy, legal and regulatory	* Institutional framework for appropriate service delivery to drought prone		
framework for appropriate basic	areas in particular drylands and ASAL's		
service delivery for drought prone	* Guidelines and best practise manuals for delivery of basic social services in		
areas especially drylands and	drought prone areas especially drylands and ASAL's		
ASAL's including mobile services	* Promotion of local institutions both public and traditional to provide		
and community based models	governance for monitoring the quality and accountability for the basic		
	services		
	* Mobile schools for pastoralist populations to cater for basic primary and		
	secondary education promoted and supported		
	* Mobile vet services and CAH services promoted and supported		
	* Mobile rural grain banks promoted and supported		
	* Improved access to basic health services including immunization, and		
	HIV/AIDS prevention activities and services for people affected by		
	HIV/AIDS		
	* Deepening access to clean water for human consumption in drought prone		

areas	
* Capacity of technical staff and community facilitators to deliver the various	
basic services enhanced	

Component 4: Pastoral Disaster Risk Management

Sub-component 4.1:	Intermediate Outcome	Indicator	Target
Early Warning / Response System	Capacity for early, coordinated and effective response to drought at all levels		

Priority Intervention	Expected Outputs	Indicator	Target
4.1.1 Strengthening of Early	* Indigenous/ community based early warning systems established		
Warning Systems at all levels	* An early warning agricultural and a livestock early warning system that are		
	integrated with the indigenous/ community based early warning systems and		
	supported with legislative and regulatory frameworks established		
	* Mechanisms for disseminating regular climatic and early warning data		
	established with linkages to all the relevant sectors at all levels		
	* Mechanisms in place for linkage to key decision making and policy		
	processes		
	State, county and payam contingency plans, coordination mechanisms and		
	funds for response		
4.1.2 An institutional framework for	* A National Disaster Risk Management Policy, legislative and regulatory		
food security, disaster risk	framework in place		
management, and food security	* A Pastoral Disaster Risk Management Policy, legislative and regulatory		
planning	framework in place		
	* Bi-lateral and regional harmonization of pastoral disaster risk management		
	policies		
	* The National Food Security Action Plan revised and harmonized with		
	regional level food and nutrition security planning		

	* The Food Security Council strengthened as the key coordinating and	
	planning mechanism for food and nutrition security in the country and	
	linkages established to food security and nutrition planning and coordination	
	mechanisms at regional level	
	* The Food Security Technical Secretariat under the National Bureau of	
	Statistics capacitated to expand to cover drought resilience data	
4.1.3 Strengthen the drought	* A dedicated institution, coordination mechanism, national and state budgets	
response and coordination system at	to implement the Pastoral Disaster Risk Management Policy	
all levels	* Contingency and Calamity Funds established at all levels	

Sub-component 4.2:	Intermediate Outcome	Indicator	Target
Climate Change Adaptation			
	Drought prone communities better prepared and able to respond to drought		
	occurrences		

Priority Intervention	Expected Outputs	Indicator	Target
4.2.1 Capacity for climate monitoring	* The institutional and infrastructural structures of the national metrological		
built and linkages to regional	department enhanced and facilitated to provide regular national climate		
facilities strengthened	monitoring and early warning		
	* Regional, and state level climate monitoring facilities established/		
	strengthen and capacitated		
	* Technical capacity for meteorological services at all levels developed		
	* Enhanced linkages to ICPAC at the regional level and capacity built to		
	enhance analysis of regional data in tandem with data generated at national		
	and state level		
	* Mechanisms for disseminating regular climatic and early warning data		
	established with linkages to all the relevant sectors at all levels		

4.2.2 Pro	note climate	change	* Traditional coping and adaptation strategies and knowledge mapped and	
adaptation r	nechanism		documented	
			* Community capacity for climate change adaptation built through promotion	
			of appropriate technologies and innovations	

Component 5: Research and Knowledge Management

Sub-component 5.1:	Intermediate Outcome	Indicator	Target
Support to adaptive research	Quick gains in improved drought resilience, livelihoods, incomes and		
	economic contribution of drought prone communities and areas through		
	harnessing technologies from adaptive research		

Priority Intervention	Expected Outputs	Indicator	Target
5.1.1 Support for the design and	* An institutional framework for reviving and developing research in South		
implementation of an Agricultural	Sudan		
Research Rehabilitation and Support	* Gender participatory research to enhance understanding of drought		
Program and Design and	resilience within the context of the different affected agro-ecological,		
implementation of the Animal	livelihood and wealth strata in the South Sudan context		
Resources and Fisheries Research	* Agenda and strategy for drought/ dryland/ ASAL research articulated and		
and Development Corporation	developed		
	* Infrastructural and facility support for the development of a		
	drought/dryland/ASAL research institute and satellite facilities		
5.1.2 Adaptive research on issues	* Human resource capacity developed for adaptive research on issues specific		
specific to drought resilience	to drought and drought resilience		
including drought resistant food	* Linkages to regional NARS established and formalised to support access to		
security crop varieties; service	existing technologies and development of adaptive research programs		
delivery mechanisms for mobile	* Pilot Participatory Technology Development (PTD) in the drought prone		
communities such as extension	areas		

services and health services	* Documentation, preservation and analysis of local varieties and indigenous	
	germplasm	

Sub-component 5.2:	Intermediate Outcome	Indicator	Target
Advisory and extension system			
	Appropriate advisory and extension services are available and accessible by drought-prone communities		
	drought-prone communities		

Priority Intervention	Expected Outputs	Indicator	Target /b
5.2.1 Improved advisory and	* Integration of the provisions for advisory and extension services in the		
extension services for pastoralists,	National Agriculture and Livestock Extension Policy		
agro-pastoralists, fisher-folk and	* Consolidation of requisite skills and capacities to support drought resilience		
small-holder farmers in drought	into the Capacity Building and Training Policy and implementation of the		
prone areas	policy		
	* Promote adoption of appropriate approaches and technologies in crop,		
	livestock and fisheries, with learning from the region		
	*Institutionalize participatory and demand -driven extension approaches: Pilot		
	and upscale Farmer Pastoralist and Fisher-folk Field Schools (P/FFS)		
	*Public-private partnerships to enhance penetration of advisory and extension		
	services		
	*Facilitate formation of livestock producer and fisher-folk associations and		
	groups		
	*Main-stream gender equity and social development issues into extension		
	service delivery so as to develop gender responsive programming		
* Human resource development to	*Support development and integration of appropriate university programs that		
build a critical mass of technical,	build the requisite skills and capacities for drought resilience and dryland and		

private sector and community service	ASAL development	
providers for delivery of appropriate		
advisory and extension services in		
drought-prone areas		
	*Short term courses, both formal and informal for technical staff, non-state	
	actors and communities to build their skills and capacities in drought	
	resilience and dryland and ASAL development	

Sub-component 5.3:	Intermediate Outcome	Indicator	Target
Knowledge management and			
communication			
	Improved awareness, decision making and utilisation of technologies to		
	address drought related issues		

Priority Intervention	Expected Outputs	Indicator	Target
5.3.1 Documentation and analysis of	* Best practice indigenous knowledge and information identified and		
indigenous knowledge and	documented		
information , and synthesis with	* Farmer and pastoralist/ agro-pastoralist livelihoods and enterprises		
scientific systems to enhance rigor	transformed through uptake of more culturally acceptable and effective		
and effectiveness of technologies	technologies		
5.3.2 Public and community media	* Greater public awareness of the issues of drought resilience and the		
for awareness raising and public and	potential interventions		
community education	* The public and communities educated on specific aspects of drought		
	resilience		
5.3.3 Networking and advocacy	* A critical mass of vibrant, well informed and engaged civil society farmer,		
platforms at local and regional levels	pastoralist and fisher-folk networks and advocacy groups		
for information exchange and	* Key issues of communities in drought prone areas (small-holder farmers,		
highlighting drought resilience issues	pastoralists and fisher-folk) brought into the mainstream development agenda		

and agendas in public fora		

Component 6: Conflict resolution and Peace building

Sub-component 6.1:	Intermediate Outcome	Indicator	Target
Conflict resolution	Communities in drought prone areas better able to manage and resolve natural		
	resource based conflicts		

Priority Intervention	Expected Outputs	Indicator	Target
6.1.1 * National policy, legislative	* Institutional framework for prevention and resolution of natural resource		
and regulatory framework for	based conflict		
prevention and resolution of natural	* Conflict resolution mainstreamed across sector policy and institutional		
resource based conflict of a structural	frameworks		
nature	* Early warning mechanisms		
	* Capacity and authority of traditional, local government, payam and county,		
	state institutions strengthened		
6.1.2 * Improved policy, legal and	* Communities with reduced number of illegal small arms and light weapons		
regulatory framework for	within the country and transboundary		
disarmament of communities that is	* State facilitated and capacitated security mechanisms to ensure protection,		
harmonized transboundary	security and stability		
	* Reduction of the flow of small arms and light weapons within the		
	communities and transboundary		
	* Communities educated on the impact of small arms and light weapons in		
	perpetuating conflict and on options for alternate dispute resolution		
	* Alternative dispute resolution mechanisms in place for community		
	policing, response to conflict and insecurity and for conflict management and		
	resolution		

Sub-component 6.2:	Intermediate Outcome	Indicator	Target
Peace building			
	More peaceful and stable communities in drought prone areas with capacity		
	address conflict and re-generate more productive livelihoods and enterprises		

Priority Intervention	Expected Outputs	Indicator	Target
6.2.1* National policy, legislative	* Institutional framework for peace-building in locations of structural natural		
and regulatory framework for peace	resource based conflict in place		
building in situations of protracted	* Mechanism for mainstreaming peace-building across sectoral policy and		
structural natural resource based	institutional frameworks in place		
conflict	* Awareness on the provisions of the peace building policy and legislative		
	and regulatory frameworks raised through public and community media		
	campaigns		
	* Capacity of local institutions such as traditional leaders, payam		
	administrators, county commissioners to implement the policy provisions		
	strengthened		
1	* Reconciliation processes to cement local peace agreements, rehabilitation of		
activities supported and facilitated	water and other productive infrastructure, strengthening marketing, re-		
	stocking, vocational and leadership training for women and youth, promotion		
	of diversification options, integration of children into schools, health		
	rehabilitation and psychosocial support, recreational activities to promote		
	cohesion and cultural and social exchange and other peace-building activities		
	supported		
6.2.3 *Transboundary harmonised	* Institutional framework for transboundary peace building around natural		
policy, legislative and regulatory			
framework for peace-building	* Coordination mechanism to enhance transboundary peace-building		
	* Capacity built in cooperation with transboundary partner institutions		

ANNEX 2: PRIORITY INTERVENTIONS PERSUB-COMPONENT

Policy and Legal Framework	Institution Strengthening and Capacity	Infrastructure	Financial		
Foncy and Legal Framework	Development at all Levels	Development	Instruments		
Component 1: Natural Resource Management					
Sub-Component 1.1 Water Reso	urces Development				
* Policy, legislative and	* Support to strengthen state level water	* Mapping of livestock and	Government budget		
regulatory frameworks for water	management institutions	wildlife migratory routes and	Grants from donors		
development in the drylands and	* Support to strengthen community water	water resources in dryland/	and UN		
ASAL's	management structures and associations	ASAL areas	Community		
* Research to give a detailed	* Active participation within the Nile Basin	* Conservation of water	matching funds and		
assessment of South Sudan's	Initiative programs, including representation in the	catchment and appropriate	labor		
needs and priorities with regard	NBI Technical Advisory Committee and capacity	infrastructure development	Private sector		
to the development of	building for effective management and utilization of	*Development of water for	funding		
transboundary water resources	trans-boundary waters	crop production: increased			
		investment in water			
		catchment areas, water			
		harvesting, water storage and			
		irrigation development			
Sub-Component 1.2 Pasture and	Land Development				
* A land use planning and	* Promotion of land husbandry practices, soil and	* Programmes to improve	Grants from donors		
management system and legal	water conservation capacity	the productivity and	and UN		
and regulatory frameworks	* Build capacities in land use planning	conservation of natural	Government budget		
* Development of a rangeland	* Capacity building of government staff and	pastures and food plants	Community		
management policy	communities in rangeland management	* Land use mapping	matching funds and		
			labor		
Sub-Component 1.3 Securing Access to Natural Resources					

		1			
* Rationalize and consolidate	* Building community capacities in protection of				
land tenure systems	land tenure rights				
* Policy, legal and regulatory					
frameworks and mechanisms for					
a land regime that stimulates					
investment while preserving					
environmental integrity and					
protecting farm and grazing					
Resources					
Sub-Component 1.4 Environmental Management (Including Renewable Energy and Biodiversity)					
* Development of forestry and	* Mechanisms to enforce environmental impact	* Investment in development	* Grants from		
environment monitoring policies	assessment for land and water allocated for	of alternative sources of rural	donors and the UN		
and strategies, and Forestry Law	investment purposes	energy	* Government		
to enhance enforcement	* Capacity building at technical and community		Budget		
* Community forest policy to	level in restoration of degraded land and water		* Soft loans for		
guide and enhance awareness on	* Build capacity of communities in forest protection		private sector		
destruction of forests			* Community		
* Mechanisms for forest			matching funds and		
protection			labor		
Component 2: Market Access an	nd Trade				
Sub-Component 2.1 Transport and Market Development					
* Review of informal trade and	* Promote cooperative marketing	* Development and climate	Private sector		
marketing channels	* Capacity building in marketing and trade for state	proofing of feeder roads	funding		
* Develop policies and laws	officials, private sector and communities	* Investment in key roads to	Government budget		
governing investment in the	* Improve communication & dissemination of crop,	and from border trading	Grants from donors		
livestock, crop and fisheries	livestock and fish markets information to all	points, and in border point	and UN		
sectors	stakeholders	infrastructure	Soft loans		
* Develop policies and laws		* Rural and wholesale			

governing marketing in the crop,		market infrastructure			
fisheries and livestock sectors,		development including cash			
which should enhance		crop markets, livestock			
community participation and		auction platforms, landing			
integration in the market		sites, satellite and export			
* Rationalization of tariffs and		abattoirs and assembly			
non-tariff barriers and		markets			
transboundary harmonization		* Strengthening the			
		warehouse receipt system			
		and linkage into the regional			
		warehouse receipt system			
Sub-Component 2.2 Securing Livestock Mobility					
* Policy, legal and regulatory	* Mapping of livestock migratory routes for	* Appropriate infrastructure	Government budget		
framework to secure livestock	production and trade	development along migratory	Grants from donors		
migratory routes for production	* Mapping of wildlife migratory routes to reduce	and stock routes	Community		
and trade	livestock-wildlife-crop conflicts		matching funds		
* Transboundary harmonization	* Capacity building of communities to manage		C		
of legal and regulatory	migratory and stock routes				
frameworks for livestock and	* Capacity building of communities to manage				
wildlife migration	livestock-wildlife-crop resource interactions along				
	migratory routes				
Sub-Component 2.3 Securing Financial Transactions					
	* Formation and expansion of membership-based	* Support to the established	* Government		
credit and financial services	1	Agricultural and Cooperative	sources		
during stress periods for crop		banks	* Grants from		
and livestock marketing and	mechanisms within the country and region	Culity	donors and the UN		
trade	* Innovative mechanisms to support SME's		* Soft loans		
liade			* Private sector		
	including equity banking, leasing, guaranties to		riivale sectoi		
	commercial banks				

- * Development of effective and efficient disease surveillance systems and procedures, and legal framework
- * Improvement and Transboundary and regional harmonization of standards and quality assurance
- *Coordination mechanism for promotion of a regional epidemio-surveillance system
- * Capacity building of technical and laboratory professional staff
- * Build capacity of government officials to participate in trade arrangements and protocols and to negotiate flexible rules of origin in regional and international markets
- * Establishment of border check points (quarantine and holding grounds)
- * Strengthening laboratory facilities
- * Linkage to regional referral laboratories
- * Government budget
- * Grants from donors
- * Soft loans

Component 3: Livelihood Support

Sub-Component 3.1: Livestock Production and Health

- * Articulation of the potential and thrust of agro-pastoral and pastoral livestock production in drought prone areas especially ASAL's within the decentralized framework
- * Enhance effectiveness of delivery of public veterinary services especially essential veterinary drugs and vaccines to livestock keepers
- * Public -private partnerships to enhance delivery of core essential veterinary services
- *Improved Community Based Animal Health systems
- * Regulation and quality assurance in the privatized delivery of veterinary services and supplies
- * Focus on the development of control strategies / control of priority cattle diseases (CBPP, FMD, RVF and other emerging diseases)
- *Control of important vector-borne diseases and related vectors with particular reference to East Coast Fever
- * Established coordination mechanism for

- * Establishment of cold chain facilities for optimum storage and distribution of vaccines and test kits
- * Strengthen serosurveillance systems: Develop effective and efficient disease surveillance systems and procedures
- * Construction of slaughter houses/ abattoirs
- * Ensure availability and accessibility of vet, livestock production inputs
- * Improvement of livestock breeds to enhance productive

Government budget
Soft loans
Grants from donors
and UN
Private sector
funding

promotion of epidemio-surveillance system internationally, regionally and locally * Develop and implement a strategy to improve meat and milk hygiene. Supporting a meat inspection service at appropriate levels *Enhancement of capacity/ training programme for middle cadre diagnosticians and laboratory technicians * Improvement of animal health certification and harmonization transboundary and regionally * Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to South Sudan
* Develop and implement a strategy to improve meat and milk hygiene. Supporting a meat inspection service at appropriate levels *Enhancement of capacity/ training programme for middle cadre diagnosticians and laboratory technicians * Improvement of animal health certification and harmonization transboundary and regionally * Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
meat and milk hygiene. Supporting a meat inspection service at appropriate levels *Enhancement of capacity/ training programme for middle cadre diagnosticians and laboratory technicians * Improvement of animal health certification and harmonization transboundary and regionally * Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
inspection service at appropriate levels *Enhancement of capacity/ training programme for middle cadre diagnosticians and laboratory technicians * Improvement of animal health certification and harmonization transboundary and regionally * Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
*Enhancement of capacity/ training programme for middle cadre diagnosticians and laboratory technicians * Improvement of animal health certification and harmonization transboundary and regionally * Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
middle cadre diagnosticians and laboratory technicians * Improvement of animal health certification and harmonization transboundary and regionally * Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
technicians * Improvement of animal health certification and harmonization transboundary and regionally * Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
* Improvement of animal health certification and harmonization transboundary and regionally * Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
harmonization transboundary and regionally * Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
* Collaboration with regional research institutions to identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
identify and introduce pest and disease resistant crop varieties and livestock breeds which are adaptable to
varieties and livestock breeds which are adaptable to
South Sudan
South Suddin
Sub-Component 3.2: Agriculture Production and Productivity
* Market information and linkage to markets
* Disease and pest control services and promotion of agricultural production and UN
technologies and inputs through mechanization Soft loans
* Improved community seed production and technologies such as ox Government budget
distribution systems including seed voucher systems ploughs and tractors Private sector funds
* Improved input distribution systems for agro- * Promote production and
chemicals including fertilizer, pesticides and manufacturing of
herbicides intermediary technologies
* Promotion of uptake of improved technologies and including ox ploughs and
agronomic practices to improve production and other labor saving/ drudgery
productivity of food security crops especially of reducing implements
grain cereals and root crops that form the bulk of * Promote the use of
diet and are drought resistant. fertilizers and organic
* Support to private sector involved in grain cereal manure to enhance soil

	1 1 1 1 1	C 4:1:4 1 1 4: 14	
	and root crop value chain development programs	fertility and productivity	
		* Promotion of irrigation	
		* Reduce post-harvest losses	
		through post-harvest	
		facilities including drying	
		floors and harvesting and	
		handling hangars	
		* Improve storage of	
		agricultural produce	
		* Establishment and support	
		to farmer training centres/	
		Payam Agricultural Offices	
		as centers for farmer training	
		and facilitation	
Sub-Component 3.3: Fisheries D	evelopment		
* Development of a legal and	* Strengthening collaboration for transboundary and	* Avail market facilities	Grants from donors
regulatory framework to	regional information sharing	through construction of cold	and UN
operationalize the fisheries	* Enhance fish production through training on fish	storage and refrigerated	Soft loans
policy and strategy	preservation techniques	transport	Government budget
* Development of a fisheries	* Promotion and coordination of partnership	* Support procurement of	Private sector funds
development master plan to	between public institutions and private fisheries	fishing gear and equipment	
facilitate effectiveness and	enterprises, and provision of technical assistance for	to enhance production to	
efficiency in fisheries	the transformation of traditional production practices	enhance fishing efficiency	
management	into modern market-oriented systems	and reduce post-harvest	
* Promote investment and trade		losses	
in the lucrative regional and		* Promotion and	
international fish trade in		development of aquaculture	
collaboration with other		fish production	
governments in the region by			

strengthening harmonization of			
1			
international standards * Development of co-			
Development of co-			
management policies			
* Ensuring the sustainability of			
the fish			
eries sector through the			
development and enforcement of			
policies and regulations			
governing the exploitation of			
fish stocks			
Sub-Component 3.4: Income Div	versification versification		
* Develop a coherent livelihoods	* Awareness raising and promotion of income	* Support to infrastructure	Donor and UN
diversification strategy for the	diversification	and equipment installation	funding
drylands and ASALs	* Financial and credit services to support income	for SME development in	Private sector
	diversification through establishment of MFI's,	drought prone areas	funding
	SACCO's and cooperatives		Government budget
	* Promotion, enterprise and governance training and		
	capacitation of SME's in drought prone areas		
	* Capacity building of communities on the various		
	diversification options		
	* Building the technical capacity of government		
	staff and private sector service providers to support		
	diversification		
	* Socio-economic analysis of the viability of		
	different income diversification options		
Sub-Component 3.5: Productive	-	<u>l</u>	
* Development of a social	* Community initiatives to provide income or	* Institute community cereal	Government budget
		<u> </u>	

protection policy, legal and	consumptive transfers to the poor and vulnerable	banks	Grants from donors
regulatory framework for the	1	* Mechanisms for crop and	and UN
protection, prevention,		livestock insurance	
promotion of early recovery and		* Identification and	
transformation		establishment of productive	
		public assets as the basis for	
		consumptive transfers to the	
		poor and vulnerable in	
		drought prone areas	
		* Support for the	
		development of strategic	
		grain reserves	
Sub-Component 3.6: Access to B	Basic Social Services		
* Develop a policy and strategy	* Develop guidelines and best practice manuals for	* Mobile schools for	Government budget
for ensuring appropriate basic	delivery of basic social services	pastoralist populations to	Grants from donors
service delivery for drylands and	* Train and improve the skills of technical staff and	cater for basic primary and	and UN
ASAL's especially with	community facilitators to deliver the various basic	secondary education	Soft loans
attention to best practice	services and to develop community capacity to	* Mobile vet services and	
especially mobile services and	ensure services are sustainable	CAH services	
community based models	* Promotion of local institutions both public and	* Mobile rural grain banks	
	traditional to provide governance for monitoring the	* Improved access to basic	
	quality and accountability for the basic services	health services including	
		immunization, and	
		HIV/AIDS prevention	
		activities and services for	
		people affected by	
		HIV/AIDS	
		* Deepening access to clean	
		water for human	

			Γ
		consumption in drought	
		prone areas	
Component 4: Pastoral Disaster			
Sub-Component 4.1: Early War	ning/ Response System		
* Revision of the National Food	* Strengthening and supporting the	* Improve the collection,	Government budget
Security Action Plan (NAFSAP)	operationalization of the Food Security Council as	analysis and dissemination	Grants from donors
*Harmonization with regional	the key coordinating and planning mechanism for	of technical data and	and UN
level food and nutrition security	food and nutrition security in the country with	information critical to	Soft loans
planning.	linkages to regional food security and nutrition	decision making and analysis	
* Development and	planning and coordination mechanisms	of trends in relation to	
implementation of a National	* A dedicated institution and national and state	drought resilience: reposition	
Disaster Risk Management	budget to coordinateimplementation of the policy	and facilitate the Food	
policy, legal and regulatory	* Establishment of a Contingency Fund and a	Security Technical	
framework.	Calamities Fund with the objective of enhancing	Secretariat under the	
* Under the National Disaster	resilience of affected populations	National Bureau of Statistics	
Risk Management Policy,	* A feasibility study and piloting of crop and	and support the transitioning	
development of a pastoral	livestock insurance schemes	of data and information	
disaster risk management policy	* Mechanisms for financial support to farmers and	collection, analysis and	
* Bi-lateral and regional	livestock keepers in the event of natural disasters	dissemination which is	
harmonization of pastoral		currently within the Food	
disaster risk management		Security Cluster to the	
policies		National Food Security	
		Council	
Sub-Component 4.2: Climate M	onitoring and Climate Change Adaptation		
* Inter-sectoral collaborative	* Enhancement of technical capacity for	* Institutional development	Government budget
development of a National	meteorological services at all levels	and infrastructural	Grants from donors
Adaptation Program of Action		capacitation and equipping	and UN
(NAPA)	* Enhanced linkages to ICPAC at the regional level	of the metrological	Community
	and capacity building to enhance analysis of	department as key to	matching funds

A national policy on climate	regional data in tandem with data generated at	development of early	
monitoring and strategy on	country and sub-country level	warning and as a source of	
development of meteorological		on-going weather and	
capacity at national, state and	* Documentation of traditional coping strategies	climatic information to	
county levels and for linkage to		support decision making in	
regional climate monitoring	Mechanism for disseminating regular	various sectors related to	
	climatic and early warning data and information and	climate monitoring and	
	linkage to policy processes	climate change adaptation	
		* Institution of an	
	* Strengthening of community climate change	agricultural and a livestock	
	adaptation capacity	early warning system that is	
	* Strengthening traditional institutions and		
	mechanisms for response and coping with drought	community based early	
		warning systems and is	
		supported by legislation for	
		crop and animal health.	
Component 5: Research and Kn	owledge Management		
Sub-Component 5.1: Support to	Adaptive Research		
* Regional and bilateral	* Gender participatory research to enhance	* Support for the design and	Government budget
mechanisms to enhance access to	understanding of drought resilience within the	implementation of an	Grants from donors
technologies existent within the	context of the different affected agro-ecological,	Agricultural Research	and UN
region	livelihood and wealth strata in the South Sudan	Rehabilitation and Support	Regional NARS
	context	Program and Design and	funding such as
	* Adaptive research on issues specific to drought	implementation of the	ASARECA
	resilience including drought resistant food security	Animal Resources and	
	crop varieties; service delivery mechanisms for	Fisheries Research and	
	mobile communities such as extension services and	Development Corporation	
	health services	* Pilot Participatory	

Technology

Development

		(PTD) in the drought prone	
		areas	
Sub-Component 5.2: Advisory a	nd Extension System		
*Operationalization and	* Human capital development for more effective	* Pilot and upscale Farmer	Government budget
implementation of the National	advisory and extension services	Pastoralist and Fisher-folk	Grants from donors
Agriculture and Livestock	* Promote adoption of appropriate approaches and	Field Schools (P/FFS)	and UN
Extension Policy	technologies in crop, livestock and fisheries, with		Soft loans
	learning from the region		Private sector funds
	* Public-private partnerships to enhance penetration		
	of advisory and extension services		
	* Facilitate formation of livestock producer and		
	fisher-folk associations and groups		
	* Main-stream gender equity and social		
	development issues into extension service delivery		
	so as to develop gender responsive programming		
Sub-Component 5.3: Knowledge	Management and Communication		
	* Improved community based communication		Government budget
	systems interlinked with state systems		Grants from donors
	* Documentation and analysis of indigenous		and UN
	knowledge and information and synthesis with		Community
	scientific systems to enhance rigor and effectiveness		matching funds
	* Establishment and support for farmer, pastoralist		
	and fisherfolk information and advocacy networks		
	and platforms		
	* Community education and awareness raising		
	dialogues on issues related to drought resilience		
	* Media publicity and promotion of agriculture,		
	livestock and fisheries through various media		

Component 6: Conflict Resolution and Peace Building

resolution

Sub-Component 6.1: Conflict Resolution

* Development of mechanisms for community based conflict management, conflict resolution and integration of alternative dispute resolution as a means to manage and resolve natural resource based conflicts * Transboundary harmonization

conflict

of

mechanisms

- * Strengthening the local institutions such as the role of traditional leaders, county commissioners, payam in local governance, conflict administrators management and conflict resolution
- * Mechanisms for conflict early warning

- Mechanisms for disarmament of communities having small-arms and light weapons and transboundary harmonization
- Government budget Grants from donors and UN Community matching funds

Sub-Component 6.2: Peace Building

* National Policy, legislative and regulatory frameworks on Peace Building and Conflict Resolution. This should be a comprehensive multi-sectoral policy with a mechanism for mainstreaming conflict sensitivity across sector policies * Transboundary harmonization

of peace building initiatives

- awareness of the provisions and interventions of the policy, legislative and regulatory frameworks * Livestock identification system that is harmonized transboundary to reduce livestock raiding and theft * Demining to increase land safe for agricultural and livestock activities
- * Develop campaigns through media to raise Development mechanisms for community and transboundary based peace building harnessing external and local resources to address both violent conflict structural and conflict including mobilization of local re-stocking, resources. rehabilitation of water and productive other infrastructure, strengthening re-stocking, marketing, vocational and leadership training for women and
- Government budget Grants from donors and UN Community matching funds

youth, promotion of
diversification options,
integration of children into
schools, health rehabilitation
and psychosocial support,
recreational activities to
promote cohesion and
cultural and social exchange

ANNEX 3: OVERVIEW OF ON-GOING AND PLANNED PROGRAMMES AND PROJECTS IN SUPPORT OF CPP PRIORITY AREAS – PRELIMINARY ASSESSMENT

Programme/ Project Name	going	Agency/	Agency/	CP Co b-c	mp om	po	one	ent		Start – End	Budget Curren	ey)	Target Group	Objectives	Programme/ Project Area
	On-go Plann		Partner(s)	1	2	3	4	5	6		Donor	Total			
Support to Agriculture and Forestry Development Project		World Bank/	MAFCRD/ Norwegian Peoples Aid	X		X		X		Mar 2008 – Dec 2012	MDTF -SS	\$32 M	forestry	production of participating	5 States (Upper Nile, Unity, Jonglei, E. Equatoria, C. Equatoria
Emergency	X	World	MAFCRCD		X	X				Oct	World	\$10.2	Food	Support adoption of improved	8 states:

Programme/ Project Name	On-going	ned	Agency/	Agency/	Co b-o	omp com	po	nent/Su onent ed /a	Start End	_	Budget Curren	(Stated	Target Group	Objectives	Programme/ Project Area
Food Crisis Response Project			Bank	/ NPA, AHI, World Vision, ACTED					2008 June 2013	_	Bank	M	insecure persons	technologies for food production by eligible beneficiaries, increase storage capacity for staples and provide cash for food to eligible people participating in public works programs	Jonglei, C. Equatoria, W. Equatoria, E.
Feeder Roads			EU	WFP		X	X		Aug – Au	12 15	EU	E 21 Million		Feeder roads and rural infrastructure including storage and markets	
CapacityBuildin g to Government: Improve Food Security Information System		X	EU	FAO	X			X	Dec 1		IEU	Euro 7 Million		Improve the management of food security information system	
SORUDEV (South Sudan Rural Development Program)		X	EU	Technical Service Providers and NGOs			X		Dec 1		EU	Euro 14 Million	Small Holder Farmers	Aim: Reduction of food insecurity by - improving the livelihoods of rural smallholders - improving rural infrastructure	

Programme/ Project Name	On-going	ned	Funding Agency/ Donor	Agency/	Co b-o	Component/Su		Start – End	Budget Currence	(Stated	Target Group	Objectives	Programme/ Project Area	
													-strengthening policy implementation and strategic planning capacity (establishing an effective Food Security Institutional Framework; capacity to review, plan, budget and monitor food security policies and strategies; establish an effective cross-sectoral food security institutional framework; strengthen food security information systems to support decision making)	
Rural Infrastructure (Feeder Roads, Storage, Markets)			EU	WFP		X	X		Probably from 2014 -16	IFH	Euro 25 Million			
Water and Sanitation Pooled Fund			EU	KfW			X		Probably 2013-15	IFII	Euro 20 Million			
Support to Agriculture		X	EU	Technical Service		-	X		Probably 2014-16	EU	Euro 10 Million		Food security and Rural Development	

Programme/ Project Name	On-going	Planned	Funding Agency/ Donor	Agency/ Partner(s)	Co b-o	m _] con	npo	nent one	nt			Budget Currenc	(Stated	Group	Objectives	Programme/ Project Area
Production				Providers and NGOs										Farmers		
Agribusiness			EU			X					Probably 2014-16	HH	Euro 5 Million	Small Holder Farmers	Food security and Rural Development	
Rural Finance		X	EU			X					Probably 2014-16	HH	Euro 5 Million	Holder Farmers	Food security and Rural Development	
Food Security Thematic Programme	X		EU	NGO's		X	X			u	On-going Intil 2016	EU		Food insecure household s		
Land Tenure and Transactions, conflict management			EU		X				X		Probably 2014-16	EU	Euro 5 Million		Contribute to the establishment of a legal framework for Land Transactions, support to local mechanisms of land dispute resolution, conflict prevention	
Community Security & Arms Control Project			EU	UNDP						u	On-going intil?		Euro 1.8 Million		Security and Access to Justice	
Quick Impact			EU	IOM					7 4	$X \overline{C}$	On-going	EU	Euro 3		Security and Access to Justice	

Programme/ Project Name	On-going	Planned	Agency/	Agency/	npo	nen	t	Start – End	Budget Curren		Target Group	Objectives	Programme/ Project Area
Projects Basket Fund								until?		Million			
Cross-Border Conflict Prevention and Peace building			EU	Concordis			X	On-going until?	EU	Euro 1.12 Million		Security and Access to Justice	
Food Securtiy Thematic Program (FSTP) all components combined			EU					2010-13		\$17.39			
Sudan Institutional Capacity Programme: Food Security Information for Action (SIFSIA)			EU					2010- 2012		\$4.17			
Sudan Productive Capacity Reconstruction Programme:			EU					2010- 2013		\$4.0			

	On-going	Planned	Agoney	Agency/	Co b-	om _l	oon npo	nei	nt	Start - End	Budget Curren	(Stated	Target Group	Objectives	Programme/ Project Area
Nyal-Shambe-															
Terekeka															
Fisheries															
Production and															
Marketing															
Project (Model															
Project)															
Sudan															
Productive															
Capacity Reconstruction															
			EU							2010-		\$5.0 M			
Program (SPCRP):Aweil			EU							2013		\$3.0 M			
Technical															
Rehabilitation															
Project															
Sudan	-														
Productive															
Capacity															
Reconstruction															
Program			EU							2010-		\$4.2 M			
(SPCRP): Bahr-										2013		Ψ 1.22 171			
el-Ghazal															
Livestock															
Production and															

Programme/ Project Name	On-going	Planned	Funding Agency/ Donor	Agency/	Co b-	om] cor	pon npo esse	nei	nt	Start – End	Budget Currence	-	Target Group	Objectives	Programm Project Arc
Marketing															
Project															
Sudan Productive															
Capacity															
Reconstruction			EU							2010-		\$10.81			
Program			LO							2013		M			
(SPCRP):															
CapacityBuildin															
g Component															
Productive															
Asset Recovery															
and Local			EU							2011-		\$2.9M			
Institutions										2013					
Strengthening															
Project															
Integrated and															
Environmentall v Sound										2011-					
Livestock-Crop			EU							2012		\$.65 M			
Production and															
Marketing															
Food and							\vdash								
Security and			EU							2010-		\$.55			
Rehabilitation										2012		ψ.55			

Programme/ Project Name	On-going	Planned	Agency/	Agency/	Co b-c	mp com	po	ent/Su nent d /a	Start – End	Budget Currenc	(Stated	Target Group	Objectives	Programme/ Project Area
Programme														
2010-2013														
Food and Security Livelihoods Improvement Project									2012- 2013		\$1.26			
Agricultural Livelihood Support for Food Security in South Sudan			EU				X		2011- 2012		\$7.05			
Support to Food Security and Livelihoods through Community Based Natural Resource Management in South Sudan			EU		X		X Z	X	2011- 2013		\$.80			
Food Security and Livelihood Advancement in Hiyala and			EU				2	X	2011- 2013		\$1.59			

Programme/ Project Name	On-going	ned	Agency/	Agency/	Co	mp om	po	nent	Start – End	Budget Curren	(Stated	Target Group	Ohiectives	Programme/ Project Area
Ikotos Countries, Eastern EquatoriaState														
Building Capacity for Long Term Food security in EasternEquatori aState			EU			3	X X	X.	2011- 2013		\$1.18			
Bahr el Ghazal Livestock Production and Marketing Project STABEX 02			EU		2	X	X		2011 - 2012		\$3.67			
Production	X		CIDA	World Relief Canada							\$1.63 M		and implement distribution and	Jonglei, UpperNileSta te
AfricaEnterpris e Challenge Fund	X		DFID	Private Sector Support		X	X				\$3.65 M		Support for the AfricaEnterprise Challenge Fund	All States
Food Security	X		DFID	WFP			X	X			\$13 M		Support for productive safety net programme, urban livelihoods	

Programme/ Project Name	On-going	Planned	Funding Agency/	Agency/	Co b-	om] cor	npo	ent oner	ıt	Start End	– Budget Curren	(Stated cy)	Target Group	Objectives	Programme/ Project Area
														and market	Ghazal, Western Bahr el Ghazal, Warrap, UpperNileSta te
Sudan Rural Land Governance Project			USAID	Tetra Tech (ARD)	X							\$2M		Land Tenure	Jonglei, C and W. Equatoria
Seeds for Development			USAID	McKinsey, IFDC and AGRA			X					\$11.3M		Private Sector Support	
Food, Agribusiness and Rural Markets (FARM)			USAID	Abt Associates		X	X					5.1M		Value chains	
Roads and Infrastructure			USAID			X									
Conservation of Biodiversity across the Boma-Jongeli Landscape in			USAID	Wildlife Conservatio n Society	X							\$4 M		Environment/ biodiversity	Jonglei

Programme/ Project Name	On-going	_	Agency/	Ing Agency/	Co b-o	mp com	po	ent/Su onent ed /a	Start End	_	Budget Currence	(Stated	Target Group	Objectives	Programme/ Project Area
South Sudan CapacityBuildin			USAID	Virginia Tech and American		2	ζ					3.5M		Rebuilding Higher Education in Agriculture (RHEA) and JohnGarangMemorialUniversity	National
Reconstruction and stabilization of Livelihoods			Germany	Council		2	ζ				German y	\$8.75		for Science and Technology (JG-MUST) Reconstruction and stabilization of Livelihoods	Western Equatoria,
or Ervennoous														Capacity development focused on identifying the most	
Value Chains			Germany	GIZ		X					German y	\$2.0		promising value chains/ supply lines, developing domestic market links and initiating a process of coordinated support and investment. Includes capacity training of govt and private sector, building organizational capacity and institutionalization of support policies. Liaise with the Crop Training Centre in Yei, the East	National

Programme/ Project Name	On-going	Planned	Agency/	ing Agency/	Co b-c	mp on	oone ipor	er	ıt	Start – End	Budget Currence	(Stated	Target Group	Objectives	Programme/ Project Area
														African Grain Council and University of Juba	i
Comprehensive Agriculture Master Plan (CAMP) Formulation			JICA	MARF/ MAFCRD/ JICA/ FAO/ All Developme nt Partners	X	X	X X	Σ	XX	Jul 2012 – Feb 2015		\$9.9 M			National
Irrigation Development Master Plan (IDMP) Formulation				MWRI/ MAFCRD/ JICA	X		X			Sept 2012 – Dec 2014		\$9.7 M			National
Agricultural Extension, Research and Training			JICA	YeiCropTra iningCenter / YeiResearc hCenter				2	X	Mar 2012 – Feb 2014	JICA	\$1.6 M			National
Strengthening the Foundations for Environmental Governance and Natural Resource	X		UNDP		X							\$1.34M (For 2012/1 3)			

Programme/ Project Name	On-going	Planned	Funding	Agency/	Co b-c	m _] con	npo	entone	nt	Start End		udget urrenc	(Stated cy)	Target Group	Objectives	Programme/ Project Area
Management																
Livestock			Govern													
Training Centre			ment of													
(Marial Lou)			Netherla													
			nds										\$1 M			
			(Ministr				X						(For			National
			y of				11						2012/1			1 (difform)
			Develop										3)			
			ment													
			Cooperat													
			ion)													
Food Security	X		Govern													
and Livelihoods			ment of													
Program			Netherla													
			nds									ovt				
			(Ministr				X				01		\$6.6M			
			y of									etherl				
			Develop								aı	nds				
			ment													
			Cooperat													
F 10 '	3 7		ion)								\perp		Φ1 13 <i>f</i>			
Food Security	X												\$1.1M			
			CIDA	FAO		X	X				C	1114	(Figure for			
													2012/1			

Programme/ Project Name	On-going	Planned	Agency/	Agency/		mp on	po	ne	ent	Start – End	Budget Curren	(Stated	Target Group	Objectives	Programme/ Project Area
National Strategic Grain Reserves	X		WFP	WFP				X	X			3 only) \$35.5M			
Agricultural Extension Expert			JICA	MAFCRD					X	(Figure for 2012/3)		\$.08M			National
Promote resilience, production and market access for community	X		$\square \square \square \Delta \square \square$	SC, CRS and JAM	X	X	X	X	X	June 2011- Dec 2015	USAID	50M	8 counties in JongleiSt ate	Promote resilience, production and market access for community	('ounty in
Promote Food security and resilience		X	ЕСНО	SC	2	X	X	X		July-Dec 2012	ЕСНО		Food insecure vulnerable household s	Promote Food security and resilience	AweilEastCo unty,Northern Bahr el GhazalState
Promote food security and resilience for community	X		CHF	SC			X			Jan 2012- March 2013	СНБ	315,000	Food insecurity household s in Maiwut	Promote food security and resilience for community	MaiwutCount y, UpperNileSta te
Promote food security	X		Dutch governm	SC, ZOA, TPO,			X			2011- 2015	Dutch govern	1.5M	Vulnerabl e women	Promote food security	JurRiverCoun ty,

Programme/ Project Name	On-going	Planned	Funding Agency/ Donor	ing Agency/	Co b-c	mpo	or	nent	Start – End	Budget Currence	(Stated	Target Group	Objectives	Programme/ Project Area
Sudan Productive Capacity Reconstruction Program (SPCRP)	X		ent	CARE		X			Ending 2012		\$12.2M (2012/2 013)		Aweil Technical Rehabilitation Project and STABEX 03 Capacity building Component Bahr-el-Ghazal Livestock Production and Marketing Project and STABEX 02 Nyal-Shambe-Terekeka Fisheries Production and Marketing Project (Model Project) and STABEX 04	
Livestock Epidemio- Surveillance Project (LESP) South Sudan Sub-Project			EU			X	X	ζ		EU	\$.92 (2012/1 3 funding		Livestock epidemio-surveillance	

Programme/ Project Name	On-going	ned	Agency/	Agency/	Co b-	om _j	np	nent oner	nt	Start - End		Budget Currenc	(Stated y)	Target Group	Objectives Programm Project Ar
Integrated and environmental sound livestock-crop production and marketing			EU		X	X	X				E	EU	\$.29 (2012/1 3 funding		Integrated and environmental sound livestock-crop production and marketing
Community Based Natural Resources Management					X						Ε	EU	\$.28 (2012/1 3 funding		Community Based Natural Resources Management
Livelihoods Diversification Project							X				E	EU	\$.27 (2012/1 3 funding		Livelihoods Diversification Project
Consolidating community based seed production and supply in South Sudan	X		Govern ment of France (Minstry of Foeign Affairs)				X			2011-12			\$.66		

Key: 1= Natural Resource Management; 2= Market Access and Trade; 3= Livelihood and basic services support; 4= Disaster Risk Management; 5= Research and Knowledge Management; 6 = PeaceBuilding and Conflict Resolution.

Annex 3 Accompanying Notes

Information was derived from a number of sources including development partners and the Ministry of Finance and Economic Planning. There is therefore potential for some overlap and repetition in the information as well as gaps.

Data shows overall growing donor support to the natural resources sector with the largest bilateral partners by expenditure being USA, EU, Japan, CIDA, the Netherlands, AusAID and the UK. The largest multilateral partners by expenditure were EU, UNDP, UNICEF, and World Bank

In 2011 no aid was provided to South Sudan in the form of Budget Support, but in the 2012 – 2013 austerity budget, there was donor budget support of 68% donor contribution to the Economic Sector which houses the Natural Resources Sector

Within the Natural Resources Sector, the larger share of the funding goes to agriculture, forestry, cooperatives and rural development, approximately 70% of the total of the Natural Resources Sector; the donor allocations to the livestock sector in 2012/13 declined and is about 21%. Land management receives negligible allocations

At present, due to low capacity of government institutions and systems, most development partner-supported projects are not managed directly by government. Most DP's are therefore interested in addressing this gap by contributing to enhancement of government systems and capacity

For coherence, to build synergy and to reduce fragmentation, there is DP coordination through the Budget Sector Working Groups notably the Natural Resources and Rural Development Donor group

There are other smaller contributions that the Sector Aid Financial Plan does not capture

References: MoFEP. 2012. Natural Resources Sector Aid Financing Plan. FY 2012/13 – FY 2014/15. May 2012

ANNEX 4: OVERVIEW OF ON-GOING AND PLANNED INTERVENTIONS BY CPP BY COMPONENT AND SUB-COMPONENT

Component component	Sub-	/ 8 8	Lead Agencies	Key Implementing Partner(s)	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions /b
1. Natural	l Resource M	<u> </u>						
		1. Irrigation Development Master Plan (IDMP) Formulation		All Development Partners	JICA	2012-1014	\$9.7M	
1.1 Water Development	Resources	Agriculture Master Plan	MAFCRD/ MARF/ MWRI	All Development Partners	ЛСА	2012-2014	\$9.9M	
		Community Based Natural Resources Management			EU		\$.28 (2012/13 funding)	
		Community Based Natural Resources Management			EU		\$.28 (2012/13 funding)	
1.2. Pasture Development	and Land	2. Land Tenure and Transactions, Conflict Management			EU	Problably from 2014-16	Euors 5 M	
Development		1. Comprehensive Agriculture Master Plan (CAMP) Formulation		All Development Partners	JICA	2012-2014	\$9.9M	
		Support to Food Security and Livelihoods through			EU	2011-2013	\$.08	

Component Sub- component	/ 8 8	Lead Agencies	Key Implementing Partner(s)	Funding Agency/ Donor(s)	Start-End	Rudget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions /b
	Community Based Natural						
	Resource Management in South Sudan						
	Sudan Rural Land Governance Project	Tetra Tech		USAID		\$1.15M	
	1. Comprehensive Agriculture		All				
	Master Plan (CAMP)		Development	JICA	2012-2014	\$9.9M	
1.3. Securing Access to		MWRI	Partners				
Natural Resources	1. Irrigation Development Master Plan (IDMP) Formulation		All Development Partners	JICA	2012-1014	\$9.7M	
1.4. Environmental		UNDP		UNDP		\$1.34M (For 2012/13	
Management	Integrated and environmental sound livestock-crop production and marketing			EU		\$2.5M +.65M)	
	Support to Agriculture and Forestry Development Project.	MAFCRD	Norwegian Peoples Aid	World Bank/	Mar 2008 – Dec 2012	\$32M	

Component Sub- component	, ,	Lead	Implementing	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions /b
	Also under 32 and 5.2			MDTF-SS			
	U			USAID		\$3.5M	
	1. Comprehensive Agriculture Master Plan (CAMP) Formulation	MARF/	All Development Partners	ЛСА	2012-2014	\$9.9M	
2. Market Access and Trad	le						
	1. Feeder Roads and Rural Infrastructure including Stroage and Markets			EU	Aug 12 – Aug 15	Euro 21 M	
2.1 Transport and MarketDevelopment	d 1. SORUDEV (South Sudan Rural Development Program)	Technical Service Providers and NGO's		EU	Dec 12-15	Euro 14 M	
	2. Rural Infrastructure: Feeder Roads, Storage, Markets			EU	Probablyfrom 2014 - 16	Euro 25 M	

Component Sub- component	2) Planned Interventions	Agencies	Implementing	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions /b
	1. Comprehensive Agriculture	MAFCRD/	All				
	Master Plan (CAMP) Formulation		Development Partners	JICA	2012-2014	\$9.9M	
	Food, Agribusiness and Rural Markets (FARM)	Abt Associates		USAID		\$5.1M	
	Value Chains	GIZ		Germany		\$2M	
	Support to Food Security and Livelihoods through Community Based Natural Resource Management in South Sudan			EU		\$.29 (2012/13 funding)	
2.2 SecuringLivestockMobility	1Formulation	MARF/ MWRI	All Development Partners	JICA	2012-2014	\$9.9M	
2.3 Securing Financial Transaction	Africa Enterprise Challenge Fund	PrivateSector		DFID		\$3.65 M	
	2. Rural Finance			EU	2014-16	Euro 5 M	
	2. Agribusiness			EU	Probablyfrom 2014-16	Euro 5 M	
	2. Comprehensive Agriculture	MAFCRD/	All	JICA	2012-2014	\$9.9M	

Component Sub- component	, ,	Lead Agencies	Key Implementing Partner(s)	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions/b
	Master Plan (CAMP)		Development				
		MWRI	Partners				
2.4 Transboundary Disease and SPS Measures	· · · · · · · · · · · · · · · · · · ·			EU		\$.92M (2012/13 funding)	
and Standards	1. Comprehensive Agriculture Master Plan (CAMP) Formulation		All Development Partners	JICA	2012-2014	\$9.9M	
3. Livelihood Support							
3.1 Livestock Production and Health	Livestock Training Centre (Marial Lou)			Government of Netherlands (Ministry of Development Cooperation)		\$1M (for 2012/13)	
апа неапп	Support to Agriculture Production	Technical Service Providers and NGO's		EU	Probably 2014-16	Euro 10M	

Component Sub- component	2) Planned Interventions	Lead Agencies	Implementing	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions/b
	1. Sudan Productive Capacity Reconstruction Program (SPCRP): Bahr el Ghazal Livestock Production and Marketing Project STABEX 02			EU	Ending 2013	\$3.67M	
	Food Security and Livelihood Advancement in Hiyala and Ikotos Countries, Eastern EquatoriaState			EU	2011-2013	\$1.59	
	2. Livestock Epidemio- Surveillance Project (LESP) South Sudan Sub-Project			EU		\$.92M (2012/13 funding)	
	1. Comprehensive Agriculture Master Plan (CAMP) Formulation 1. Irrigation Development	MARF/ MWRI	All Development Partners All	JICA JICA	2012-2014	\$9.9M \$9.7M	

Component component	Sub-	, , ,	Lead Agencies	Implementing	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions /b
		Master Plan (IDMP)	MARF/	Development				
			MWRI	Partners				
		Support to Agriculture and Forestry Development Project. Also under 1.4 and 5.2	MAFCRD	Norwegian Peoples Aid	World Bank/ MDTF-SS	Mar 2008 – Dec 2012	\$32M	
		Building Capacity for Long Term Food Security in Eastern Equatoria State			EU	2011-2013	\$1.18	
3.2	Agricultural	2. Increasing food						
Production Productiity	and	through input (seeds) and implement distribution and training on use of ox ploughs	Canada		CIDA		\$1.63M	
		1. Food Security and Livelihood Advancement in Hiyala and Ikotos Countries, Eastern EquatoriaState			EU EU	2011-2013 Probably	\$1.59 Euro 10M	
		3. Support to Agriculture	1 commean		LU	riouauly	Euro Tulvi	

Component Subcomponent	o-1) Ongoing Interventions 2) Planned Interventions	Lead Agencies	Implementing	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions/b
	Production	Service			2014-16		
		Providers and NGO's					
	1. Aweil Technical Rehabilitation Project			EU	Ending 2012	\$.5M (2012- 13)	
	SORUDEV (South Sudan Rural Development Program)	Service		EU	Dec 12-15	Euro 14 M	
	2. Rural Infrastructure: Feeder Roads, Storage, Markets	WFP		EU	Probablyfrom 2014 - 16	Euro 25 M	
	1. Comprehensive Agriculture		All				
	Master Plan (CAMP)		Development	JICA	2012-2014	\$9.9M	
	Formulation	MWRI	Partners				
	1. Irrigation Development		All				
	Master Plan (IDMP)		_	JICA	2012-1014	\$9.7M	
	Formulation	MWRI	Partners				
	Seeds for Development	McKinsey, IFDC and AGRA	Private Sector	USAID		\$11.3M	

Component Sub- component	2) Planned Interventions	Agencies	Implementing Partner(s)	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synergy Links with Past and Interventions /b
	access for community	JAM		USAID	June 2011- Dec 2015	50M	
	Promote Food security and resilience			ЕСНО	July-Dec 2012	448,000	
	Promote food security and resilience for community	SC		CHF	Jan 2012- March 2013	315,000	
	Promote food security	SC, ZOA, TPO, CARE		Dutch Government	2011-2015	1.5M	
	Reconstruction and stabilization of Livelihoods	GIZ		Geermany		\$8.75	
	Consolidating community based seed production and supply in South Sudan			Government of France (Ministry of Foreign Affairs)	1/1111=1/	\$.66	
3.3 FisheriesDevelopment	1. Sudan Productive Capacity Reconstruction Program (SPCRP):			EU		\$4.0 (2012/13 only)	

Component Sub- component	, 0 0	Lead Agencies	Implementing	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions /b
	Nyal-Shambe-terkeka						
	Fisheries Production and						
	Marketing Project (Model Project) and STABEX 04						
	1. Comprehensive Agriculture	MAFCRD/	All				
	Master Plan (CAMP) Formulation	MARF/ MWRI	Development Partners	JICA	2012-2014	\$9.9M	
3.4 Income Diversification	1. Livelihoods Diversification Project			EU	\$.27 (2012/13 funding)		
3.4 income Diversification	1. Comprehensive Agriculture Master Plan (CAMP) Formulation		All Development Partners	JICA	2012-2014	\$9.9M	
3.5 Productive and Social	1. Emergency Food Crisis Response Project		NPA, AHI, World Vision, ACTED	World Bank/ MDTF-SS	Oct 2008 – June 2013	\$10.2 M	
Safety Nets	1.Support for Productive Safety Net Programme, Urban Livelihoods and Market			DFID		\$13 M	
	1. National Strategic Grain	WFP		WFP		\$35.5M	

Component Sub- component	, 0 0	Lead Agencies	Key Implementing Partner(s)	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstatimplementation and Risks /b C) Potential Synerg Links with Past and Interventions /b
	Reserves						
	1. Comprehensive Agriculture Master Plan (CAMP) Formulation	MARF/ MWRI	All Development Partners	ЛСА	2012-2014	\$9.9M	
	Water and Sanitation Pooled Fund			EU	Probably 2014-16	Euro 20M	
3.6 Access to Basic Social Services	Rebuilding Higher Education in Agriculture (RHEA) and JohnGarangMemorialUniversity for Science and Technology (JG-MUST)	Tech and		USAID		\$3.5M	
4. Pastoral DisasterRisk M	anagement				1	.	
	2. Improve Food Security Information System	FAO		EU	Dec 2012 - Dec 16	Euro 7 M	
4.1 Early Warning/ Response System	Sudan Institutional Capacity Programme: Food Security Information for Action (SIFSIA)	FAO		EU	2010-2012	\$4.17M	
	Food Security Thematic Program (FSTP) all components combined			EU	2010-2013	\$17.39M	

Component Sub- component	/ 8 8	Lead Agencies	Implementing	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstactinglementation and Risks /b C) Potential Synerg Links with Past and Interventions/b
	1. Comprehensive						
	Agriculture Master Plan (CAMP) Formulation			JICA			
_	1. Comprehensive Agriculture						
and Climate Change				JICA			
Adaptation	Formulation						
5. Research and Knowledge	e Management						
	1. Comprehensive Agriculture Master Plan (CAMP)		All Development	JICA	2012-2014	\$9.9M	
	Formulation	MWRI	Partners				
5.1 Support to Adaptive Research	Agricultural Extension, Research and Training: YeiCropTrainingCenter/ Yei Research Centre	MAFCRD		ЛСА	On-goiing	\$0.8M (Funding for 2012/130	
5.2 Advisory and	Support to Agriculture and Forestry Development Project. Also under	MAFCRD	Norwegian Peoples Aid	World Bank/ MDTF-SS	Mar 2008 – Dec 2012	\$32M	
Extension System	I. Comprehensive Agriculture Master Plan (CAMP)		All Development Partners	ЛСА	2012-2014	\$9.9M	
	Agricultural Extension,	MAFCRD		JICA	On-goiing	\$0.8M	

Component Sub- component	1	Lead Agencies	Implementing	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstacting Implementation and Risks /b C) Potential Synerg Links with Past and Interventions /b
	Research and Training: YeiCropTrainingCenter/ Yei Research Centre					(Funding for 2012/130	
	Agricultural Extension Expert	MAFCRD		JICA		\$0.8M (For 2012/13)	
5.3 Knowledge	1. Comprehensive Agriculture	MAFCRD/	All				
Management and	Master Plan (CAMP)	MARF/	Development	JICA	2012-2014	\$9.9M	
Communication	Formulation	MWRI	Partners				
6. Conflict Resolution and	PeaceBuilding						
	Land Tenure and Transactions, Conflict Management			EU	Problably from 2014-16	Euors 5 M	
6.1 ConflictResolution			All Development Partners	JICA	2012-2014	\$9.9M	
	Cross-Border Conflict Prevention and Peace building			EU	On-going	Euro 1.2M	
	Community Security & Arms Control Project	UNDP		EU	On-going	Euro 1.8M	

Component component	Sub-	1) Ongoing Interventions 2) Planned Interventions	Lead Agencies	Implementing	Funding Agency/ Donor(s)	Start-End	Budget /a	A) Success Stories for up /b B) Challenges/Obstact Implementation and Risks /b C) Potential Synerg Links with Past and Interventions /b
		Security and Access to Justice: Quick Impact Projects Basket Fund	IOM		EU	On-going	Eurp 3M	
		Community Security & Arms Control Project	UNDP		EU	On-going	Euro 1.8M	
6.2 Peace Building		Cross-Border Conflict Prevention and Peace building			EU	On-going	Euro 1.2M	
		1. Comprehensive Agriculture Master Plan (CAMP) Formulation		All Development Partners	JICA	2012-2014	\$9.9M	

Annex 4 Accompanying Notes:

An overview of the findings show that in relation to drought resilience/ ending drought emergencies:

- Generally there are existent interventions that contribute to the CPP Component areas across the components. However, the stated objectives are largely not directly or necessarily directly tied to reducing drought emergencies and increasing resilience to drought
- Most of the initiatives, i.e., 63% were for two or less years i.e., short-term, 24% were for 3-4 years, The ones that were funded for five or more years i.e., on-going were largely emergency programs and those related with conflict management and peace building.

- The funding across the component areas is fragmented: no Component is currently consistently strongly supported by funding and or interventions across all the Sub-Components:
 - The most well-funded Sub-components with a number of interventions are 2.1 Transport and Market Development and
 3.2 Agricultural Production
 - The Sub-components that are moderately well intervened in and for which there is substantive funding are 3.5 Productive and Social Safety Nets, 4.1 Early Warning specifically Food Security issues and Food Security Information to support emergency response. There are also substantive interventions and funding for Sub-Component 6.1 Conflict Resolution.
 - The Component that has low intervention and funding across Sub-Components is Component 5
 - Areas with very low to low intervention/ funding include Component 1 especially 1.2 and 1.3. Sub-Component 1.1 is subsumed under Component 3. The issues related to Component 1 appear not to be well articulated in relation to drought resilience.
 - Under Component 2 Market Access and Trade: 2.2 Securing Livestock Mobility appears not to have a dedicated intervention and funding. 2.3 Securing Financial Transactions / rural finance is poorly covered but there is potential for funding in the next few years, with key donors like the EU indicating interest
 - o Livestock and fisheries are poorly covered. There is indication from the Ministry of Finance and Economic Planning that funding is dipping, the data shows major programmes and projects closing within 2012.
 - Sub-Component 2.4 Transboundary Disease and SPS Measures and Standards, important to unlocking capacity for export trade is poorly covered
 - o There appears to be greater focus on conflict resolution, addressing the manifest actual conflicts and violence, and the related emergencies and less on peace building which addresses the underlying causes

• In summary:

- o Focus is on infrastructure development, increased agricultural production (through triangulation with the national budget trends and the analysis from Ministry of Finance and Economic Planning mostly within the crop sector)
- Other focal areas are those related to emergency response i.e., Food Security, information for responding to food emergencies, strategic grain reserves and conflict resolution
- Most interventions and funding is short to very short term reflecting the emergency focus; where it is on-going it is to address incessant manifestation of conflict and emergencies
- o There are many opportunities for synergy with existing and planned initiatives and building on those that are ending

 Donors indicating interest in linking objectives, interventions and targets to addressing drought resilience within their programming

For triangulation purposes, a UN-OCHA draft mapping was analyzed and the results of the brief analysis presented in Annex 5 below.

ANNEX 5: MAPPING OF DEVELOPMENT PARTNER SPENDING ON NATURAL RESOURCES PER THEME (From Draft Map by UN-OCHA)

State	Zone	Roads & Infrastructure	Agricultural Production	Food Security	CapacityBuilding	Private Sector Support	Agriculture Planning	Land Tenure	Irrigation Planning	Livelihoods	Rural Finance	Environment	Agricultural Extension and Research	Unspecified	National and State Totals	Percentage
National			25	13.12	3.5	14.5	9.92		9.71				1.62	50	127.37	27%
Western																_
Bahr el		10.06	0.06	2.20	0.21	1.56		1.56			1.50				4.4.40	9
Ghazal		19.06	9.06	3.38	8.31	1.56		1.56			1.56				44.49	%
	Western Flood															
NI41	Plains/ Sudano-															
Northern Roby of	Sahelian dry,															
Bahr el Ghazal	sub-humid, semi-arid belt	19.06	9.06	3.38	5.31	1.56		1.56			1.56				41.49	9%
Gliazai	Western Flood	17.00	7.00	3.30	3.31	1.50		1.50			1.50				71.77	770
	Plains/ Sudano-															
	Sahelian dry,															
	sub-humid,															
Warrap	semi-arid belt	19.06	9.06	3.25	5.31	1.56		1.56			1.56				41.36	9%

Central]
Eqautoria			18.6	4.4	4.3	3	5.53				2.92					38.75	8%
Unity			19.06	9.06	0.13	5.31	1.56		1.56			1.56	0			38.24	8%
Lakes			19.06	9.06	0.13	5.31	1.56		1.56			1.56				38.24	8%
	Arid	Zone/															
Eastern	Most	drought															
Equatoria	prone		18.6	6.2	4.3		1.87				2.92					33.89	7%
Western																	
Equatoria			18.6	4.4	1.67		1.87		1		2.92					30.46	6%
	Arid	Zone/															
	Most	drought															
	-	Part of															
	Eastern	Flood															
Jonglei	Plains		0	8	11	1.5	0		1		0	0	4			25.5	5%
Upper Nile				7.5	3.25											10.75	2%
Total			151.1	100.8	47.91	37.55	31.57	9.92	9.8	9.71	8.76	7.8	4	1.62	50	470.54	100%
Percent			32	21	10	8	7	2	2	2	2	2	1	0.3	11	100	

Accompanying Notes for Annex 5

- * This table, derived from a UN-OCHA mapping of donor spending on natural resources per theme in [2012] examines expenditure in the Natural Resources Sector but provides no assessment against other sectors relevant to the Drought Resilience. The findings are generally congruent with the findings of a cursory analysis of the budget trends in the Natural Resources Sector and of Annex 4.
- * The largest expenditures are for Roads and Infrastructure and Agricultural Production which together account for just over half (53%) of all funding
- * Food Security, CapacityBuilding and Private Sector Support make up another 25%
- * There is limited funding of Land Tenure, Livelihoods, Rural Finance and Environment, amounting to only 7% of the funding in the sector

- * Agricultural Extension and Research is particularly poorly funded, only 0.3%
- * There is a fair balance in funding to the states except for Eastern Equatoria, Jonglei, Western Equatoria and Upper Nile which are receiving between 7% and 2%, respectively compared to an average of 8-9%

ANNEX 6: PROCESSES AND STAKEHOLDER CONSULTATIONS FOR THE SOUTH SUDAN CPP

March – September 2012

(Note: The annex includes the list of participants and the agendas/ key discussion points)

Date	Process	Stakeholder(s)	Key Discussions/ Outputs/
			Comments
March	Drafting of the initial	Dr. Elijah Mukhala, FAO	Initial draft for circulation to
	document	Juba and Consultant	government
	First government inter-	Four Ministers, their	Agreement on the CPP
	ministerialmulti-sectoral	Under-Secretaries, Director	concept and rationale,
	consultation on the initial	Generals, Directors from	the goal and objectives,
	CPP (by Dr. Elijah)	**** sectors (Annex 1)	key intervention areas
			under each component
			• Built ownership and
			consensus across the
			sectors
	Intra-ministerial	The different ministries	Sectoral input into the
	consultations to refine the	that attended the	document
	document based on the	consultation	
	inter-ministerial		
	consultation		
	Refinement of the		Refined first draft of
	document incorporating		the document
	feedback from the		 Powerpoint

	government consultation and from the different ministries		presentation for the Minister to deliver at the regional intergovernmental ministerial meeting in Nairobi
April	Presentation of the document by the Minister of Agriculture, Forestry, Cooperatives and Rural Development at the intergovernmental ministerial meeting in Nairobi	A delegation representing South Sudan	Initial agreements at the regional level
June	Document circulated to the relevant ministries Circulation of the document to selected donors, followed by consultations	All the ministries that attended the initial consultation World Bank, UNDP and European Union (Annex 2)	Most donors were not available during this period
	Circulation of the document to CSO's/NGO's and private sector followed by consultations	The FARM Project, Abt Associates; Action Against Hunger, South Sudan; Norwegian People's Aid; VSF Belgium; VSF Suisse; Catholic Diocese of Torit; VSF Germany, FARM Africa, Save the Children (Annex 2)	

	Through the IGAD EDE Regional Platform Country Assessment process consultations on the CPP	Various consultations	Information relevant to the CPP
	South Sudan CAADP discussions	Various consultations	Information relevant to the CPP
July	Refinement of the CPP based on comments from the consultations and inputs		Document that integrated comments from stakeholders other than government
August	Information on on-going and planned initiatives	Received from EU, WB, JICA, Ministry of Finance and Economic Planning, The FARM Project, AbtAssociates; Action Against Hunger, South Sudan; Norwegian People's Aid; VSF Belgium; VSF Suisse; Catholic Diocese of Torit; VSF Germany, FARM Africa	4
	In-depth discussions with government: 3 day process (annexes 3-5)		Consolidated input from government with multi-sectoral agreements and consensus across the whole document Gaps identified especially in

				coordination mechanisms that
				require ministerial level
				decisions
				Agreement on what should be
				the discussions with donors
				and non-state actors
September	Donor	consultation	See annex 7	Donor views on the different
	dialogue			issues in the CPP
	Refinement	of the		Draft sent for the Quality
	document	integrating		Review process
	information	from all		Draft re-circulated to all
	stakeholders	and		stakeholders
	completing the	e RBF		

Annex 6.1: Attendance list for the first Inter-ministerial consultation on the initial draft of the CPP

(From Dr. Elijah Mukhala)

Annex 6.2: Donors and CSO's/NGO's who were visited and to whom the document was circulated

Organization	Name and Position	Phone Contact	Email Address
Delegation of the European	MassimilianoPedretti,	+211-959-	Massimiliano.Pedretti
Union to the Republic of	Programme Manager	200102	@eeas.europa.eu
South Sudan			
The World Bank, JubaSouth	Abel Lufafa, Senior	+249-955-	Alufafa@worldbank.o
Sudan	Agricultural Specialist	499389	<u>rg</u>
United Nations Development	Martin Dramani, Program	+249-122-	martin@dramani@un
Programme, South Sudan	Analyst, Crisis Prevention	085290	<u>dp.org</u>
Office, Juba	and Recovery		
Food Security and	MtendereMphatso, Food	+211-955581713	Mtendere.mphatso@fa
Livelihoods Cluster, FAO	Security and Livelihood		o.org
	Cluster Coordinator		
	ZacchaeusNdirima,	+211-956751662	Zndirima@gmail.com
	Information Manager,		
	Food Security and		
	Livelihood Cluster		
FARM Project/ Ministry of	LawrenceOtika Joseph	+211-959-	Lawrence_Otika@sud
Agriculture, Forestry,		000807	anfarm.org
Cooperatives and Rural			
Development			
Norwegian People's Aid,	Ezana G. Kassa, Program	+211-955-	ezanak@npaid.org

Organization	Name and Position	Phone Contact	Email Address
South Sudan Programme	Manager – Rural	061761	skype: ezanag
	Development	+211-977-	
		120261	
Action Against Hunger	HanibalAbiyWorku,	+211-912-	Hom.ssd@acf-
International, South	Country Director	730534	international.org
SudanMission		+211-927-	
		820119	
The FARM Project,	David C.S. Hughes, Chief	+249-959-	David_Hughes@suda
AbtAssociates, South Sudan	of Party	000811	nfarm.org
		+249-924-	Skype: jfs_hughes
		875085	
Save the Children	Denis Poggo, Food	+211-955-	DPoggo@savethechild
	Security and Livelihoods	023259	ren.org.sd
	Advisor		
Catholic Diocese of Torit,	Denis Okumu	+211-955-	Cdotf@yahoo.com
National NGO (emailed/		399622	
phone conversation)			
FARMAfrica (email/ phone	Jacob Mutemi	+254-20-	Jacob@farm-
conversation)		2732203	africa.org
			jacobmutemi@yahoo.
			com
VSFBeligum (email)	Dr. Wilson Makuwaza,	+211-955-	wmakuwaza@vsfb.or.
	Country Director	166031	<u>ke</u>
VSF Suisse (email)	DavisIkiror	+211-955-	dikiror@yahoo.com
		122160	dikiror@vsfsuisse.org

Key issues discussed: the concept and rationale, the objectives, the relevance of the initiative, what existing initiatives to build on, their interest in the initiative and what they would specifically contribute to the initiative. Provided feedback on the CPP annex tables.

Annex 6.3: Attendance – Government Consultation Meeting at Cassava Board Room, MAFCRD on 30th August 2012 Chair: John Pangech, MAFCRD

Name	Designation	Organization	Phone	Email
1. Allison Barnaba	Director,	Ministry of Humanitarian	0956-	bawoyo@yahoo.com
	Emergency	Affairs and Disaster	009772	
	Response and	Management		
	Preparedness			
2. Stephen Doctor	Director General	Ministry of Commerce,	0912-	sjorbek@yahoo.co
	Trade	Investment and Industry	646871	
3. Joseph Akim	Deputy Director	Ministry of Agriculture,	0955-	Akim_gordon@hotmail.com
	Extension	Forestry, Cooperatives and	509359	
		Rural Development		
4. ErneoBalasio	Director	Ministry of Agriculture,	0956-	Erneo bal@rocketmail.com
	Mechanization	Forestry, Cooperatives and	054046	
		Rural Development		
5. KenyiBullen	Director Agro-	Ministry of Agriculture,	0956-	Bullen.baggu@yahoom.com
	Forestry/ Extension	Forestry, Cooperatives and	014275	
		Rural Development		
6. Martin Yongo	Acting Director,	Ministry of Commerce,	0955-	martinyongo@yahoo.com
	Private Sector	Investment and Industry	776657	
	Development			
7. William Olami	Director General	Ministry of Animal Industry	0955-	Athilapril1956@gmail.com
		and Fisheries	550763	
8. John Pangech	Director Planning	Ministry of Agriculture,	0918-	jopangech@yahoo.co.uk
		Forestry, Cooperatives and	658700	
		Rural Development	0955-	
			750282	

9. ManaseYangaLaki	Acting Coordinator	Food Security Technical	0955-	Laki.manaseyanga@yahoo.com
		Secretariat, National Bureau of	152013	
		Statistics		
10. Elijah Mukhala	Technical Officer	FAO	0955-	Elijah.Mukhala@fao.org
			012558	
11. Butrus Apollo	Coordinator	SouthSudanLand Commission	0955-	Skyline1013@yahoo.com
			361971	
12. Martha Biong	Acting Director	Ministry of Environment	0955-	marthabiong@yahoo.com
			633081	
13. Ukuni Paul	Program Officer	South Sudan Business Forum	0956-	ukunipaul@gmail.com
			275297	
14. Pastor Jimmy Kato	Secretary	South Sudan Agricultural	0955-	Jimmykato2003@yahoo.com
		Producers Union	221560	
15. Sarah Ossiya	Consultant	FAO	0956-	SCOssiya@hotmail.com
			603207	

Agenda:

- 1. Update on the CPP
- 2. Review and agree on the rationale and strategic direction of the document including goal and objectives
- 3. Agreement on key issues for the CPP to address including targetting

Annex 6.4: Attendance – Government Consultation Meetingat Cassava Board Room, MAFCRD on 4th September 2012 Chair: John Pangech, MAFCRD

Name	Designation	Organization	Phone	Email
1. KenyiBullen	Director Agro-	Ministry of Agriculture,	0956-	Bullen.baggu@yahoom.com
	Forestry/ Extension	Forestry, Cooperatives and Rural	014275	
		Development		
2. ErneoBalasio	Director	Ministry of Agriculture,	0956-	Erneo_bal@rocketmail.com

	Mechanization	Forestry, Cooperatives and Rural Development		
3. Martin Yongo	Acting Director, Private Sector Development	Ministry of Commerce, Investment and Industry	0955- 776657	martinyongo@yahoo.com
4. Ukuni Paul	Program Officer	South Sudan Business Forum	0956- 275297	ukunipaul@gmail.com
5. Martha Biong	Acting Director	Ministry of Environment	0955- 633081	marthabiong@yahoo.com
6. John Pangech	Director Planning	Ministry of Agriculture, Forestry, Cooperatives and Rural Development	0918- 658700 0955- 750282	jopangech@yahoo.co.uk
7. Noel Lomude	Investments and Marketing Officer	Ministry of Animal Resources and Fisheries	0911- 622511	noelocypren@yahoo.com
8. RhonaWalusimbi	M&E Consultant	M&E Consultant FAO		Rhona.Walusimbi@fao.org
9. Emmanuel D. Samuel		Food Security Technical Secretariat/ National Bureau of Statistics		Emmanueldajo@yahoo.com
10. Joseph Akim	Deputy Director Extension	Ministry of Agriculture, Forestry, Cooperatives and Rural Development	0955- 509359	Akim_gordon@hotmail.com
11. Mary Benjamin Loki	Director Post Harvest Management and Home Economics	Ministry of Agriculture, Forestry, Cooperatives and Rural Development		Msande_loki@yahoo.com
12. Pastor Jimmy Kato	Secretary	South Sudan Agricultural Producers Union	0955- 221560	Jimmykato2003@yahoo.com

13. Sarah Ossiya	Consultant	FAO	0956-	SCOssiya@hotmail.com
			603207	

Agenda:

- 1. Humanitarian versus development
- 2. Proposed areas of intervention at national level
- 3. Implementation and coordination mechanism

Annex 6. 5: Government Consultation Meeting Held on 6th September 2012 at Cassava Board Room, MAFCRD Chair: John Pangech, MAFCRD

Name	Designation	Organization	Phone	Email
1. Joseph Simyu	Food Security and	Human Development Council	0955-	Hdcssudan@gmail.com
	Livelihoods Manager		200797	
2. Martin Yongo	Acting Director,	Ministry of Commerce,	0955-	martinyongo@yahoo.com
	Private Sector	Investment and Industry	776657	
	Development			
3. Ukuni Paul	Program Officer	South Sudan Business Forum	0956-	ukunipaul@gmail.com
			275297	
4. KenyiBullen	Director Agro-	Ministry of Agriculture,	0956-	Bullen.baggu@yahoom.com
	Forestry/ Extension	Forestry, Cooperatives and Rural	014275	
		Development		
5. John Pangech	Director Planning	Ministry of Agriculture,	0918-	jopangech@yahoo.co.uk
		Forestry, Cooperatives and Rural	658700	
		Development	0955-	
			750282	
6. Martha Biong	Acting Director	Ministry of Environment	0955-	marthabiong@yahoo.com
			633081	
7. ErneoBalasio	Director	Ministry of Agriculture,	0956-	Erneo_bal@rocketmail.com

	Mechanization	Forestry, Cooperatives and Rural	054046	
		Development		
8. RhonaWalusimbi	M&E Consultant	FAO	0954-	Rhona.Walusimbi@fao.org
			153924	
9. Pastor Jimmy Kato	Secretary	South Sudan Agricultural	0955-	Jimmykato2003@yahoo.com
		Producers Union	221560	
10. Joseph Akim	Deputy Director	Ministry of Agriculture,	0955-	Akim_gordon@hotmail.com
	Extension	Forestry, Cooperatives and Rural	509359	
		Development		
11. Mary Benjamin Loki	Director Post	Ministry of Agriculture,		Msande_loki@yahoo.com
	Harvest Management	Forestry, Cooperatives and Rural		
	and Home	Development		
	Economics			
12. Sarah Ossiya	Consultant	FAO	0956-	SCOssiya@hotmail.com
			603207	

Agenda:

- 1. Results Based Framework: country level impact, six outcomes, and output areas
- 2. M&E system
- 3. Next steps including areas of consultation with non-state actors and development partners

Annex 6.6: Consultation with Key Development Partners: Attendance List and Meeting Agenda

<u>Meeting held on 7th September 2012, hosted by USAID/ MSI at their offices in Juba, South Sudan</u> Convener: Cesar Guvele, USAID/MSI

Development	Partner/	Name	Phone Contact	Email Address
Agency				
DFID		Joan Teria	0959-200011	J-Gabbu@dfid.gov.uk
FARM Project		David Hughes	0959-000811	David_hughes@Sudanfarm.org

World Bank	Abel Lufafa	0955-499389	alufaf@worldbank.org
USAID/MSI	Cesar Guvele	0912-040020	Cguvele@msi-sudan.com
European Union	John Spilsbury		John_spilsbury@hotmail.com
JICA	Emmanuel Minari		Emmanuel.minari@gmail.com
CIDA	Nancy J. Foster	0955-584644	Nancy.foster@internationalaid.gc.ca
JICA- CAMP	SatokoEmoto	0954-322165	Watanabe.s@idcj.or.jp
(Comprehensive Agriculture			
Master Plan)			
FAO	Elijah Mukhala	0955-012558	Elijah.Mukhala@fao.org
Consultant/FAO	Sarah Ashanut Ossiya	O956-603207	SCOssiya@hotmail.com

The key objectives of the dialogue were:

- 1. To present the CPP: the process of its development and its key facets
- 2. Dialogue on key areas including the rationale, the strategic direction and the key intervention areas
- 3. Dialogue on the priority outputs building on success stories, challenges and potential risks, potential synergies and links with past and on-going interventions
- 4. Discussion on a combined approach for humanitarian and development interventions in the South Sudan context
- 5. Discussion on the implementation and institutional arrangements with indication of DP interest
- 6. Presentation and dialogue on the Results Based Framework and basis for an M&E system