

SUDAN RURAL LAND
GOVERNANCE (SRLG)
PROJECT
ANNUAL REPORT
APRIL 1, 2012 – MARCH 31, 2013

APRIL 2013
This publication was produced for review by the United States Agency for International Development.
It was prepared by Tetra Tech ARD.

Prepared for United States Agency for International Development, USAID Contract Number EDH-I-00-
05-00006, Task Order12, Sudan Rural Land Governance Project under the RAISE Plus Indefinite
Quantity Contract (IQC)

Tetra Tech ARD Principal Contacts:

Marc Dawson
Chief of Party
Tetra Tech ARD
Juba, South Sudan
Tel: 095 640 3592
Marc.Dawson@srlg-ard.com

Sandy Stark
Project Manager
Tetra Tech ARD
Burlington, Vermont
Tel.: 802-658-3890

 sandy.stark@tetratech.com

Megan Huth
Senior Technical Advisor/Manager
Tetra Tech ARD
Burlington, Vermont
Tel.: 802-658-3890

 Megan.Huth@tetratech.com

mailto:Marc.Dawson@srlg-ard.com
mailto:sandy.stark@tetratech.com
mailto:Megan.Huth@tetratech.com

SUDAN RURAL LAND
GOVERNANCE (SRLG)
PROJECT

ANNUAL REPORT
APRIL 1, 2012 –MARCH 31, 2013

APRIL, 2013

DISCLAIMER
The authors' views expressed in this publication do not necessarily reflect the views of the
United States Agency for International Development or the United States Government.

CONTENTS

ACRONYMS AND ABBREVIATIONS ... II
1.0 KEY ACHIEVEMENTS .. 5

1.1 CHALLENGES .. 8
2.0 PROGRESS ACHIEVED DURING YEAR 2: APRIL 1, 2012 - MARCH 31, 2013 9

2.1 COMPONENT 1: SUPPORT THE SOUTH SUDAN LAND COMMISSION TO REFINE THE
LAND ACT 2009 AND RELATED LEGISLATION ... 9
2.1.1 Training on Land Laws, Legal Principles, and Best Practices ... 9
2.1.2 Provide Ongoing Support to SSLC to Address Emerging Issues ... 9

2.2 COMPONENT 2: SUPPORT STATE-LEVEL AUTHORITIES TO DRAFT IMPLEMENTING REGULATIONS
FOR THE LAND ACT 2009 .. 10
2.2.1 Formation of the State Working Groups (SWGs) .. 10
2.2.2. Establishment of State Level Action Plans ... 10
2.2.3 Support State Level Legal Drafting and Formulation of Model CLA 10

2. 3 COMPONENT 3: SUPPORT THE OPERATIONALIZATION OF TWO COUNTY LAND AUTHORITIES IN
WESTERN EQUATORIA AND JONGLEI STATES... 12
Component three activities focused on actual construction of CLA offices in Bor and Yambio;

conduct of training needs assessment for CLA members and training of CLA members
in institutional development and management skills. .. 12

2.3.1 Establish and Equip CLA Offices .. 12
2.3.2 Determine CLA Structure and Select Members .. 12

2.4. COMPONENT 4: BUILD CAPACITY OF STATE & COUNTY-LEVEL LAND AUTHORITIES THROUGH SITE-
SPECIFIC ACTION TO SECURE LAND TENURE AND IMPROVE LAND USE PLANNING IN EACH OF THE
TWO COUNTIES .. 14
2.4.1 Develop and Implement Land Use Plan for the Sudd in Bor County 14
2.4.2 Secure Land Tenure within YambioPayam, Western Equatoria .. 19

3.0 PROJECT MANAGEMENT, STAFFING AND STTA .. 26
4.0 REPORTING AND PLANNING... 27

4.1 REPORTING .. 27
5.0 SRLG PERFORMANCE INDICATORS ... 28
APPENDIX I: JONGLEI STATE WORKING GROUP ACTION PLAN (APRIL –

SEPTEMBER 2013) .. 35
APPENDIX II: AGRICULTURE AND INVESTMENT ACTIVITY REPORT 37

South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report i

ACRONYMS AND
ABBREVIATIONS
CCN Cooperating Country National

CLA County Land Authority

COP Chief of Party

FM/SW Radio Frequency Moderation/ Short Waves Radios

GIS Geographic Information System

GOSS Government of South Sudan

GPS Geographic Positioning System

JS Jonglei State

LCF Land Coordination Forum

LUP Land Use Planning

NRC Norwegian Refugee Council

PIA Public Information and Awareness

SOW Scope of Work

SPRP Sudan Property Rights Program

SRLG South Sudan Rural Land Governance Project

SSLC South Sudan Land Commission

STTA Short Term Technical Assistance

SWG State Working Group

TCN Third Country Nationals

TNA Training Needs Assessment

ToT Training of Trainers

UNEP United Nations Environment Program

UNFAO United Nation Food and Agricultural Organization

ii South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report

UNHAS United Nations Humanitarian Air Service

USAID United States Agency for International Development

WCS Wildlife Conservation Society

WES Western Equatoria State

South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report iii

EXECUTIVE SUMMARY

In January – March 2013, the SRLG project fully realized complete implementation of change in scope of
work proposed by Tetra Tech ARD and approved by USAID in the second quarter (July – September 2012).
This included reinforcement and reshuffle in staffing and work planning reforms.

SRLG continued to provide necessary support to the South Sudan Land Commission (SSLC) on the pending
land policy for South Sudan. The support in Juba, South Sudan and at the Home Office culminated in passing
of the South Sudan Land Policy by the Council of Ministers of the Republic of South Sudan.

Preparation for land use planning (LUP) field work continued throughout the quarter. The project is in final
stages of adopting LUP research papers contracted to two consultants on soil suitability and planning
standards for Bor County. The reports are now being reviewed by SRLG staff and thereafter will be
presented to stakeholders in Bor County for further plans of action informing land use planning decisions.
Support was provided by a GIS Specialist to assist SRLG in finalizing base maps and data collection
methodology.

The project facilitated establishment of the Bor and Yambio County Land Authority (CLA) memberships and
formed ten Land Boundaries Demarcation Committees in Yambio Town Payam. The committee members
were trained in land administration modules and use of land boundary tracking equipment such as iPads. In
the same period, SRLG conducted CLA training needs assessments and training in institutional development
and management skills. CLA office construction has started. Construction work is on-going and it is hoped
that by mid this year, Tetra Tech ARD will complete the CLA office construction in Bor and Yambio.

SRLG provided support for the development of State implementing regulations for the Land Act 2009. The
implementing regulations are at the parliament pending approval. State Working Group (SWG) plans of
action were developed with the help of project staff in Bor, Jonglei State and Yambio, Western Equatoria
State (WES). The plans of action focused on the thematic areas of the SRLG project’s pilot areas of land use
planning and land inventory in Bor and Yambio respectively. Each SWG member was assigned tasks.
However, the plan of action for Yambio, WES is due for adoption this quarter.

Public Information and Awareness (PIA) campaign materials and a motor boat to facilitate inshore LUP
activities in the Sudd wetlands of Bor County have been procured.

The project team reviewed key documents pertaining to land conflicts and investments in South Sudan. In
this regard, the analysis of land conflicts, agriculture and investment yielded tentative documents – a concept
note on agriculture and investment and a conflict mitigation strategy. These documents, once fully reviewed
by the project, will be used to further strengthen the investment legal brief and land conflicts legal brief.

iv South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report

1.0 KEY ACHIEVEMENTS
This is the fourth quarterly report marking achievements of year two of SRLG project implementation. It has
been a year with reinforcement in staffing and work planning reforms. The report depicts two dimensional
aspects of efforts envisioned in the SRLG project plans of action. Aspect one ensured that the efforts USAID
provided through the Sudan Property Rights Program (SPRP) to the South Sudan Land Commission (SSLC)
were supported in pursuit of a way forward for the pending land policy for South Sudan and consequent
paving of the way for amendment of the Land Act 2009. Aspect two showed how SRLG adopted a strategic
retooling process in redirecting predefined work plan activities. When reading this report, the reader will find
that year two indicates upward growth trends. This was manifested in the sustained improvement in South
Sudan staffing1, strengthened relations with implementing partners and meeting of SRLG planned targets. An
interesting trend analysis of the year is provided by the milestones uncovered as indicated below.

In the beginning of year two (April – June 2012), SRLG finalized reviews of the Land Act 2009 consistent
with the pending land policy; the project team briefed government technical cadres2 on the land policy and
solicited their support; a technical brief was developed on investment; the CLA Establishment Guide was
drafted; staff conducted the PIA assessment; and, reconnaissance trips were made to Bor and Yambio
Counties.

In the second quarter (July – September 2012) SRLG underwent retooling in the implementation plan of
action, resulting in a staff reshuffle and budget and work plan reviews; developed Environmental Review
Reports (ERR) for CLA office construction; finalized work on project land use planning and land inventory
methodology papers; improved consultation on PIA messages with implementing stakeholders (CLA and
SWG) members; facilitated the process of drafting the Land Administration and Management Regulation for
WES; trained staff in GIS; and, provided support to meetings between the SSLC Chairperson and the Vice
President of the Republic of South Sudan.

During the third quarter of the year, (October - December 2012), SLRG formerly and quickly adopted the
strategic reforms defined in the previous quarter. In a refreshed direction, SRLG welcomed the new COP
Marc Dawson. He made courtesy visits to all the project locations and met with targeted country and state
collaborating institutions and dignitaries. SRLG refocused public consultation workshops for CLA/SWG’s
organizational functions, structures and performance procedures. SRLG and SSLC held a series of meetings
on work plans and support on land policy adoption process. USAID approved SRLG’s ERR and Request for
Proposals (RFPs) for construction of CLA offices. The CLAs and SWGs fully formed. USAID approved the
SRLG implementation methodology papers for the land inventory in Yambio (WES), and the land use
planning for Bor County (JS). Field offices were fully staffed, equipped and functional in Bor and Yambio.
SRLG met with Deloitte Consultants on land policy for South Sudan and the Vice President of the Republic
of South Sudan also met with Deloitte Consultants and potential USA investors in New York, USA. This
followed rounds of meetings by the Vice President and SSLC Chairperson. The COP also attended
government conferences on Economic and Natural Resource sector clusters.

By the fourth quarterly reporting period (January – March 2013), SRLG project implementation is at climax.
The South Sudan Land Policy was passed by the GOSS Council of Ministers. The project has secured
completion of the desk study by CCN and TCN consultants on Soil Suitability and Planning Standards

1 Increase in number of South Sudan based staff to meet work plan staffing requirements and technical trainings attained
2 SRLG project COP held important discussions with the Under Secretary of the Ministry of Housing and Physical Planning (MHPP)
Mr. Alikaya Aligo, about the draft Land Policy for South Sudan, June 2012; SRLG continued to provide technical backstopping for
SSLC to follow-up with the Ministry of Justice, office of the President and various meetings with international actors/ partners.

South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report 5

respectively for Bor County. SRLG facilitated the establishment of CLAs in Yambio and Bor Counties and
formed ten Land Boundaries Demarcation Committees in Yambio Payam, WES. The project successfully
procured a motor boat and PIA campaign materials for LUP and land inventory; and improved skills
development for staff. SRLG3 also participated in reviewing the Environment Management Bill and
Environmental Protection and Management Regulations 2012/2013 of the GOSS Ministry of Environment.

The following are the selected key achievements during this quarter:

1. Land Policy for South Sudan passed on Friday, February 22, 2013: The GOSS Council of Ministers
deliberated with passion on the South Sudan Land Policy and unanimously passed it. While tasking the
Ministry of the Presidency, they tracked the process and manner in which the land policy evolved. They
sought evidence on nation-wide consultation processes, comprehensive stakeholder involvement, key
contents of the land policy, budgetary responsibilities and modalities for implementation of the land
policy, and its relevance for South Sudan. Based on the fact that all these aspects were captured, the
Council of Ministers hailed the SSLC and its partners for an inclusive land policy formulation and
development process. At this stage, there is a go-ahead on plans of action for implementation of the land
policy with some minimal consent expected from the South Sudan Legislative Assembly and Ministry of
Justice of the Republic of South Sudan (RSS).

2. Facilitated Selection of CLA Members and Land Boundary Demarcation Committees: SRLG
helped Bor and Yambio Counties to select and constitute a complete structure of CLAs. Each CLA now
has fourteen members undergoing training in institutional budgeting, management and code of ethics.
Four members from each State will be selected for an international tour study to Botswana sometime in
May, 2013. They will learn and compare notes with the land administration and management systems in
Botswana (e.g. the Botswana Land Boards System). In Yambio, SRLG facilitated CLA members to
mobilize rural communities and formed ten Committees on Land Boundary Demarcation. The
committee members have been trained in local boundary mapping for bomas4 using GPS technology
(iPad). Local boundary mapping for bomas covers Yambio Payam in the SRLG project pilot activities.

3. Land Use Planning (LUP) Research Reports: The SRLG team on LUP received reports on Soil
Suitability and Planning Standards for Bor County, Jonglei State from the contracted specialists. The two
research reports will help to inform support in land use planning standards for Bor County.

4. Five SRLG Staff Trained in Professional Skills: Tetra Tech ARD has ensured continued skills
refresher courses for its SRLG project staff. Two staff5 were trained in Environmental Compliance for
Environmentally Sound Design and Management by USAID in Juba, South Sudan. The Home Office
facilitated/trained three staff6 in Project Accounting. These trainings were strategic and boosted the
staff’s professional input in the current project activities.

5. Completed Procurement of Project Equipment for LUP and PIA Campaign Materials: SRLG has
successfully procured a motor boat for accessing the Sudd wetlands in Bor County. The boat will
facilitate boundary demarcation, land use mapping, community and infrastructure mapping. In addition
to PIA campaign materials of messages inscribed on clothes, umbrellas, banners and posters, the project
also procured public address system microphones, portable FM/SW and cassette radios.

6. Training of PIA Subcontractors–In January and February, 2013 the PIA sub-contractors were
identified through a competitive process, including set criteria an assessment of technical skills in land
and natural resource competence. PIA messages were translated from English into Simple Arabic as well
as Dinka and Azande local languages; FM Radio Stations were subcontracted for message dissemination
and the design and production of publicity campaign materials was procured.

3 Rural Land Tenure Associate represented SRLG

4 A boma is the smallest unit of public administration in South Sudan.

5 John Matata Eluzai - Rural Land Tenure Associate and James Walla – Agriculture and Investment Specialist

6Amoko Steven – Finance Manager; Julian Muki – Office Manager and Gibson Ezekia – Procurement and Logistics Officer

6 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report

7. SRLG Strengthened Relations with Partners: SRLG continued hosting the Land Coordination Forum
(LCF), improved relations with Wildlife Conservation Society (WCS), and initiated a collaborating
partners meeting with the GOSS Ministry of Environment. The meeting included WCS, UNFAO, and
UNEP. This initiative was aimed at bringing together government and international actors to share
experiences and prevent activity duplication in the Sudd Wetlands.

8. Training on Land Administration, Yambio, WES: The land administration training on January 29 –
30, 2013 included personnel from the USAID FARM Project. It covered seven main modules7 in land
administration and offered detailed understanding of concepts, principles and best practices in land
administration for key stakeholders in Western Equatoria. The FARM Project emphasized the
importance of secure land tenure in promoting rural agricultural production, productivity, capacity
building and agricultural trade. In particular, the FARM Project’s objective in the green belt agro
ecological zone is to increase food production in targeted areas of South Sudan. This training helped in
boosting understanding of local actors/stakeholders about linkages between secure land tenure for
investment opportunities (Tetra Tech ARD’s work) and the FARM Project’s work in promoting
agricultural production, productivity, trade and capacity building.

9. State Action Plan Developed, February 2013: SRLG helped the Jonglei State Working Group (SWG)
to develop an action plan detailing activities in technical support for the state Land and Investment
Commission, land use planning, public information and awareness (PIA) and some initial activities
pertinent to the establishment of the CLA. A complete structure of the State Action Plan is attached to
appendix (II) of this report. The Jonglei State Land and Investment Commission and SRLG presented
the CLA Guidelines and new members constituting the CLA to the SWG.

10. Land Conflict Analysis and study: The Land Conflicts Management Specialist embarked on literature
analysis on key land conflict issues and critical stakeholders and profiled them for both pilot project
locations. This information has helped the team to draft a conflict mitigation strategy for the project.
The draft land conflicts study SOW is currently undergoing final review by the CoP. Once the review is
completed in the next quarter, the SRLG team anticipates commissioning the study by the coming
quarter to further strengthen the current draft of the legal brief for conflict resolution, which is also
undergoing internal review by the SRLG team.

11. Training of Survey Technicians and Training Needs Assessments for CLA: SRLG trained eight (8)
survey technicians in Yambio County in March 2013. They were equipped with skills in GPS for
boundary tracking.

12. CLA Training Needs Assessment in Bor and Yambio Counties: SRLG conducted rapid training
needs assessments (TNAs) for Bor and Yambio Counties in March 2013to expedite the
operationalization of CLAs and prepare for national and international study tours. The TNA exercises
were successfully concluded with identification of key areas for capacity building. CLA members were
fully informed and encouraged to learn from within South Sudan and four representatives were selected
from both counties for the international tour in Botswana.

13. Project represented at the World Bank Conference in Washington DC: SRLG was represented at the
recently held World Bank Conference on Land and Poverty, held from 8-11th April in Washington DC.
In line with the theme of the conference, the paper that was presented emphasized SRLG’s innovative
approaches in land administration and land use planning under challenging situations in post-conflict
South Sudan. The Conference drew participants from all over the world. The paper was well received,
and the opportunity to showcase the project to the rest of the world was effectively utilized.

7 Module 1: introduction to land administration terms and concepts; Module 2: options for securing customary land; Module 3:
women’s land rights; Module 4: how the FARM project addresses core production, productivity and market related issues in
agriculture; Module 5: land information management; Module 6: adjudication, procedures and practice of adjudication in Western
Equatoria State; Module 7: land dispute: concepts, current approaches, and their effectiveness.

South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report 7

14. SWGs functional: SWGs continued to meet at regular intervals and during the reporting quarter prepared
Action Plans that prioritized their activities, drew up timelines, and assigned members responsibility for
implementation and monitoring.

15. County Land Authority implementing regulations passed: CLA Establishment Regulations were passed
by State Legislative Assemblies in both Jonglei and Western Equatoria and paved the way for the
establishment of pilot CLAs that are now functional.

1.1 CHALLENGES

The challenges in implementation of SRLG activities in year two were well managed. This has been evident in
reduced shortfalls that the SRLG team encountered in the fourth quarter reporting period as explained below:

1. SRLG staff noticed that state level implementing regulations in WES and JS project locations were not
formerly adopted by the respective state governments which would have eased work plan targets. In
WES, the state parliament has not moved forward with the Land Administration and Management
Regulations and the State Investment Regulation. Meanwhile, the Land Administration Specialist and
Rural Land Tenure Specialist have prepared Land Use and Land Inventory Briefs in addition to the
Investment Legal Brief prepared by Professor Isaac Bior. To date the state governments are well
informed and aware of the impending necessity for these regulations and legal briefs.

2. Air transport remained unreliable for staff travel to and from field locations. The COP and team have
strategized for practical options for use of project vehicles in the event that the United Nations
Humanitarian Air Services (UNHAS) continues cancelling flights for non UN staff. However, project
vehicles will need to be equipped for rough terrain and local conditions, including two spare tires per
car, mechanical tool box per car, first aid kit, reserve fuel and drinking water.

3. SRLG made concerted efforts in ensuring that the planned activities for Year 2 were on track and
accomplished within the specified period. The activities that were not accomplished in year two due to
the delay of land policy approval were given top priority in the implementation. Such activities included
the establishment of the National Working Group, State Working Groups, CLAs memberships and CLA
construction of offices to provide for structural and functional land l institutions on the ground which
shall implement the land policy.

SRLG looks to year three to ensure that technical assistance to the Land Commission will be stepped up
according to emerging issues and demand. This will include the establishment of the National Working
Group, re-strategizing support to the SSLC in reference to the passing of the land policy and state
implementing regulations for the Land Act 2009.

4. It is often difficult to execute project activities with government counterparts as they have their own
priorities; therefore, the project has to reschedule its planned activities around their timetables.

5. As land is a sensitive resource touching almost everybody, SRLG must handle the issues with maximum
precaution and secure government buy-in.

8 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report

2.0 PROGRESS ACHIEVED
DURING YEAR 2: APRIL
1, 2012 - MARCH 31,
2013

2.1 COMPONENT 1: SUPPORT THE SOUTH SUDAN LAND
COMMISSION TO REFINE THE LAND ACT 2009 AND
RELATED LEGISLATION

The activities under component one of the reviewed work plan include development of three legal briefs,
finalizing analysis of the Land Act 2009, support to SSLC on emerging issues on establishing a working
group, training needs assessment and legal training.

SRLG has drafted legal briefs on investment, land use planning, conflict resolution and CLA establishment.
These legal briefs are being discussed with members of SWG and CLA as appropriate. The analysis of the
Land Act 2009 has been completed in the previous quarter with the help of Home Office STTA. With the
few amendments to the land policy by the South Sudan Council of Ministers and perhaps from the national
Parliament, the Land Act reviews shall be revisited to reexamine consistence with the Land Policy ‘2013’.

SRLG met with the SSLC to convert the land policy steering committee members into a National Working
Group. Discussions are underway by the SSLC and partners to come up with plans of action after the land
policy goes through Parliament.

2.1.1 Training on Land Laws, Legal Principles, and Best Practices

SRLG is monitoring the current evolution of the legal framework, with special emphasis on the
implementation of the Land Policy, in order to determine the training / mentoring requirements of the SSLC.

2.1.2 Provide Ongoing Support to SSLC to Address Emerging Issues

The present support for emerging issues to the SSLC is focused on the land policy’s final stages of approval.
SRLG is monitoring this process on a daily basis to ensure that both technical and material support is
provided to the SSLC as required. SRLG is also ensuring that plans of action after passing the land policy are
in line with its content and strategies for implementation in South Sudan.

South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report 9

Table 1: Planned and Achieved Activities for Component 1: Support the South Sudan Land
Commission to Refine the Land Act 2009 and Related Legislation

Activity Area Activity Tasks Planned

Achieved

Activity Area 1.1
Provide technical

support to the SSLC

Prepare three legal
briefs

Review and finalize
briefs

Three legal
briefs

2 Legal briefs sent to USAID
for approval and first draft
of conflict resolution legal

brief completed

Finalize analysis of
Land Act

Review and finalize
analysis for feedback

Hold 5
meetings on
analysis of

Land Act 2009.

Submitted to USAID

Support meetings &
roundtables to

discuss Land Act,
Land Policy, legal

briefs, etc.

Hold meetings to
discuss land legal

reform

Three
meetings
planned

Continuous process

2.2 COMPONENT 2: SUPPORT STATE-LEVEL AUTHORITIES TO
DRAFT IMPLEMENTING REGULATIONS FOR THE LAND ACT
2009

2.2.1 Formation of the State Working Groups (SWGs)

Activities under component two have been smooth running. State Working Groups (SWGs) are fully formed
in Jonglei and Western Equatoria States and structures set and functional. The project helped the state level
ministries and commission to assess the capacities of would be members. This was done by means of round
table meetings and use of guiding principles for selection criteria. Each SWG has fifteen members mainly
drawn from the State Ministries of Physical Infrastructure and Public Utilities; Local Government and Law
Enforcement; Agriculture, Forestry, Cooperative and Environment; State Land Commission; State Legislative
Assembly; Commerce, Trade and Industry. In consideration of the need for effective representation of
women in land administration structures, each SWG has at least three female members.

2.2.2. Establishment of State Level Action Plans

The SRLG supported the preparation of SWG action plans in both Jonglei and Western Equatoria. In
Jonglei, this was the outcome of a one day (24th January) SWG workshop in which newly selected CLA
members participated as a way of exposing them to activity planning. The Jonglei SWG work plan identified
priorities in CLA activities, role in supporting the CLA, land use planning, PIA, responsibility for action, and
timeframes. Specifically, field teams were formed including professionals from relevant state government
ministries where necessary. Training teams to support the CLA were formed. In Western Equatoria State, the
SWG action plan focused on defining priorities, assigning responsibilities for implementation, and timelines.

CLA Establishment Regulations that were developed by the SWGs in consultation with state and county level
stakeholders were adopted by State Legislative Assemblies in both Jonglei (22 February) and Western
Equatoria (25 January). The regulations operationalized the Land Act 2009 provisions on the establishment of
CLAs. To that effect, they provide detail on the composition, structure, and operational procedures of the
CLA.

2.2.3 Support State Level Legal Drafting and Formulation of Model CLA

SRLG is conducting reviews and developing training modules in anticipation of the Land Policy approval. At
the movement, the project has produced CLA establishment guidelines and CLA Regulations. The Land
Policy will further inform state level legislation after the Land Act has been amended. CLA’s will have

10 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report

regulations drafted at the state level when the policy – law – regulations sequence goes through at the national
level and thereafter replicated at the state level.

Table 2: Planned and Achieved Activities in Component 2: Support State Level Authorities to Draft
Implementing Regulations

Activity Area Activity Tasks Planned Achieved

Activity Area
2.2: Establish
State - Level
Action Plans

Review state - level land,
conflict & investment

regulations & policies in
Jonglei& WES

Consultative meetings &
review of land customary rules

& regulations w/traditional
authorities & other

stakeholders

2 consultative
meetings with
stakeholders

In process

Training of trainers in
land conflict resolution,

investment

Develop training materials 5 day
workshop in

Juba
Not yet done 5 day ToT workshop in Juba for

2 states
Roll out training

modules & program

Facilitate 3 day training
workshop for 30 participants in

2 states

3days training
for 2 States Not yet done

Activity Area
2.3: Support
State - Level

Legal Drafting
and

Formulation
of Model CLA

Conduct study tours

In-country investment study
tours for CLAs, government

officials & communities

Two study
tours

In the
process

Study tour on land conflict
resolution for conflict res

entities

Two study
tours In process

Support (mentoring &
technical assistance)
drafting of state-level
regulations/decree for

CLA operalization,
investment promotion &

conflict resolution

Clinics, 1-day workshops on
specific topics for 15

participants in pilot states

Two
workshops

planned
Not yet done

Consultations w/stakeholders
at state level

Two
consultations In process

Finalize draft state regulations

3 state
regulations in

Jonglei and
WES

CLA
regulations
adopted by
both Jonglei

and WES
Cabinets

Develop guidelines on
investment & conflict

resolution

Develop guide on navigating
land issue for investors

Develop one
guideline

In the
process

Practitioners guide to land
conflict resolution

One land
conflict

guideline
Not yet

South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report 11

2. 3 COMPONENT 3: SUPPORT THE OPERATIONALIZATION OF
TWO COUNTY LAND AUTHORITIES IN WESTERN
EQUATORIA AND JONGLEI STATES

Component three activities focused on actual construction of CLA offices in Bor and Yambio; conduct of
training needs assessment for CLA members and training of CLA members in institutional development and
management skills.

2.3.1 Establish and Equip CLA Offices

In Bor County, 12 members were selected for the CLA and include representatives from the State Ministry of
Physical Infrastructure, Bor County Authority, Bor Town Council, Payams, traditional authority, Bor
Women’s Association, Bor Youth Association, Bor County Civil Society Group, State Ministry of Livestock
and Fisheries, Bor County Legal Department, and Bor Farmers Association. In Yambio County, 14 members
were selected for the CLA and include representatives from the State Ministry of Physical Infrastructure,
Yambio County Authority, Paramount Chief, Payams, Yambio Women’s Association, Yambio Youth
Association, and Yambio Civil Society Group. Both CLAs engaged a full time Secretary but other employees,
whether full time and part–time, are seconded, mostly from the State Ministry of Physical Infrastructure.
Previously, Bor County did not have a land administration structure as this function was served by a land
committee within the State Ministry of Physical Infrastructure. At the time of CLA formation there was no
land authority as the land committee in the Ministry had been disbanded by the state government. Yambio is
different in the sense that at the time of CLA formation there was a functioning land office and land dispute
resolution committee for Yambio County. The implication of these differences is that the Bor pilot CLA is a
new structure whereas the Yambio CLA will need to build on existing functioning land governance
structures.

CLA office construction has started in Yambio, Western Equatoria and Bor, Jonglei State. An Environmental
Review Report (ERR) and Request for Proposal (RFP) were approved by USAID and subcontractors
underwent a competitive bidding process. The SRLG project Field Representatives are tasked with
monitoring and reporting of ongoing construction work in the two locations.

2.3.2 Determine CLA Structure and Select Members

All selection criteria and procedures for determining CLA structures and members have been completed. The
proposed structure under which CLA members will operate in Yambio and Bor is illustrated below:

12 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report

Table 3: Proposed Structure of the County Land Authority

CLA Chairman
Commissioner

Land Conflict
Committee

Survey and Planning
Committee

CLA Secretary

Finance Committee Agriculture and
Livestock Committee

Deputy Chairman Legal Advisor

South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013Annual Report 13

Table 4: Component 3: Support the Operationalization of 2 County Land Authorities in Western
Equatoria and Jonglei States

Activity Area Activity Tasks Planned Achieved

Activity Area 3.1
Establish and

Equip CLA
Offices

Office Construction for
CLA in Yambio and Bor

Counties

Release RFPs for 2
offices 2 office blocks Construction

begun

Construction &
equipping of

Bor&Yambio offices

Planned to construct
CLA offices and equip

them

The construction
is in process and

equipment
procured

Activity Area 3.2
Determine CLA
Structure and

Select Members

SWG & State Ministries
provide input to county
level to select members

SWG selects CLA
members by ensuring

inclusiveness

Job descriptions and
selection process Complete

SRLG facilitates selection
process by providing
venues for meetings,
putting together job
descriptions &quals,
advising on selection

process

Prepare job
descriptions & calendar

for selection process

Planned to hold 2
meetings on selection

process
Complete

Organize meetings 3 meetings Complete

Final selection of CLA
members

Selection process
complete Complete

Activity Area 3.3
Provide Training

and Capacity
Building

Needs assessment for
CLA members

To hold 2 day
workshops on needs

assessment.

Needs assessment
report

Complete for Bor;
Yambio 3rdQtr

5- day managerial &
technical training (5th

day training on land use
planning and inventory)

Organize and deliver
training

5 day training on Land
use planning and

inventory
TBD

Conduct study tours for
CLA members

4 tours for WES and 4
for Jonglei State

Planned to conduct 8
study tours In Process

Develop management
plans, budgets & codes

of ethics

 To produce one
management plan per

county

Management plan,
budget & code of ethics

developed per CLA

In Process and
scheduled tobe
completed in

April 2013
CLA plans vetted by the

county and state
authorities

SWGs vet management
plans

One meeting has taken
place Not yet done

2.4. COMPONENT 4: BUILD CAPACITY OF STATE & COUNTY-
LEVEL LAND AUTHORITIES THROUGH SITE-SPECIFIC
ACTION TO SECURE LAND TENURE AND IMPROVE LAND
USE PLANNING IN EACH OF THE TWO COUNTIES

2.4.1 Develop and Implement Land Use Plan for the Sudd in Bor County

2.4.1.1 Assess Existing Data/Information, Lessons Learned and Community Maps
During this quarter, the land use planning legal brief was finalized and submitted to USAID for approval. The
SOW for the soil expert was commissioned while fieldwork on GIS mapping gathered momentum. A project
brief summarizing progress on the land use planning intervention was also produced. Work on the

14 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

development of planning standards is complete. The next stage is presentation to the State Working Group,
following which they will be applied in the land use planning process.

During this quarter, a series of meetings were held with partners that included UNEP, Ministry of
Environment and WCS. Initially, it was envisaged that SRLG would partner with the Ministry of
Environment and UNEP in undertaking an environmental assessment of the Sudd. However, nothing has
since materialized, with partners yet to crystallize their plans. Both the Ministry and UNEP are still in the
early stages of developing their plans.

Protracted discussions with WCS which started as early as 2011 are beginning to bear fruit. WCS has agreed
to collaborate with SRLG, particularly on land use planning issues on the Sudd. In this regard, SRLG has
communicated its data needs to WCS and indications are that it has started working on the data requirements.
In summary, the following define the type of data expected from WCS:

a) Type of vegetation on the Sudd of Bor County and implications for land use planning and conservation.

b) Analysis of land use patterns on the Sudd of Bor County, paying attention to areas under human
settlement, cultivation and land used for pastures.

c) Wildlife corridors on inland Bor, areas frequented by wildlife on the Sudd of Bor County; wildlife
crossing points on the Sudd.

d) Areas under environmental threats on the Sudd of Bor County (e.g. Areas prone to seasonal fires and
soil erosion).

e) Places of high conservation value on the Sudd, and any places suitable for wildlife conservation on
inland Bor.

f) Areas on the Sudd with a high population of birds for possible zoning for tourism development for bird
watching

g) Cattle crossing points on the Nile.

h) Location of cattle camps on the Sudd and fishing sites along the river.

i) Description of any plans for expansion of Bandingilo National Park into Bor County area, providing
geo-referenced data.

j) Photographs that show any of the above described features.

 It is expected that data from WCS will be received in the current quarter (April-June 2013). The output will
feed directly into the land use planning process. In particular, the output will be used in the planning of
conservation areas, wildlife corridors and cattle routes. In the event that WCS fails to deliver on its promises,
it is expected that SRLG would request the intervention of USAID or contract a research study on
environmental situation in the Sudd wetlands of Bor County, Jonglei State.

2.4.1.2 Develop Land Use Plan Training Module

The draft land use training module is in place. It will be finalized in May 2013 and used to train CLA
members and other state level government officials. The training is intended to prepare CLAs and relevant
government officials to implement the land use plan when completed.

Developing legal options for supporting land use planning: The completion and submission to USAID
of the land use planning legal brief is one step towards developing legal options for supporting the land use
planning activity. A key recommendation in the legal brief is the enactment of the Town and Country
Planning Act. Should this succeed, this will provide the legal basis for SRLG’s land use planning activity.

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 15

Another option would be to declare the land use plan a legal document by way of a decree. This is tenable at
the completion of the land use plan.

Demarcate the planning area: The unit of analysis for the land use planning activity is the payam. As such,
land use plans will be developed for the five rural payams of Bor County. In addition, the Sudd of Bor
County constitutes the sixth unit of analysis for the land use planning activity. As argued in the land use plan
methodology, land use planning for the Sudd will in essence be a conservation plan. Table 5 summarizes the
spatial extent of the planning area at the payam level.

Table 5: Planning Area by Payam
Payam Approximate Area (square km)
Anyidi 1 832.33
Baidit 2 874.86
Jalle 3 551.92
Kolnyang 3 279.28
Makuach 2 444.67
Total 13 983.06

Source: SRLG GIS Calculations

Production of base maps at the payam level will complete the demarcation of the planning activity. This will
be accomplished when the plotter has been set-up.

Mapping of existing land use patterns and infrastructure:Mapping of existing structures and land uses
has started and is ongoing. Important planning features mapped to date include settlement patterns, access
roads, schools, clinics, charcoal burning sites and cattle camps (see for instance Photographs 1 and 2). It is
expected that SRLG will engage the State Working Group and appropriate Ministries on all key issues
identified on the ground. Work started in KolnyangPayam and is expected to expand to other payams in the
next couple of weeks. All data collected is uploaded onto DropBox for the further refinement of base maps.

Photograph 1: mapping of charcoal burning sites is continuing, 12 March 2013. Photograph 2: an example of a cattle camp.

Mapping of stakeholders: This activity is complete. Any new stakeholders will be identified in due course.

Technical studies for supporting land use planning: Work on the development of planning standards is
complete. A comprehensive report addressing all the issues as outlined in the SOW was produced. The next
step is the presentation of the planning standards to the Jonglei SWG. Following this, the planning standards
will be applied. The application will shape the spatial context of the envisaged land use plans. For instance, a
buffer zone of 60-100m will be used to protect the Nile River from pollution. Appropriate road servitudes for
the various levels of road infrastructure will also be planned. The direct implication of the application of
planning standards is that the implementation of the land use plan will require the displacement of people.

16 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

The soil suitability study commissioned during the quarter is currently being finalized and is expected to be
completed in April. The outputs from the soil studies will define the basis for allocating land to different land
uses.

The SOW on the assessment of the environmental situation on the Sudd of Bor County was substituted for
by the collaborative partnership with WCS.

Community mapping: Community mapping is continuing and field-work has confirmed the existence of
settlements of fishing communities on some sections of the Sudd. Indeed, AkuakBoma in BaiditPayam is a
firmly established settlement on the Sudd. Indications are that AkayecBoma, though not as expansive as
Akuak, is another settlement with similar characteristics. The settlements on the Sudd of Bor County can be
categorized into permanent and seasonal. A detailed discussion on implications for land use planning is
summarized in the Land Use Planning Project Brief of January 2013. Photograph 3 is of a typical settlement
located in the Sudd.Field-work is continuing. It is expected that all settlements on the Sudd will be identified
and mapped. As is argued in the January 2013 Land Use Planning Brief, and guided by conservation and land
use planning considerations, the recommendation is for the eventual relocation of some communities from
the Sudd.

Photograph 3 (left): permanent settlements on the Sudd, 5 December 2012. Photograph 4(right): A dug-out passage which has
become a center of conflict between pastoralists & fishers, 6th December 2012.

2.4.1.3 Conflict Mitigation

Progress on the identification and profiling of conflict cases has been made. Fieldwork has established that
whereas fishing and pastoralist communities are part of the same large community, misunderstandings and
conflicts do arise between the two groups of people. For instance, this was particularly the case in
AnyidiPayam where occupants of Neknyang Cattle Camp often came into conflict with fishing communities
that utilize Lake Makol in the Jarwong area. The conflict started sometime in 2002 when fishing communities
of Pamuou dug a narrow trench for use as a direct passage to Lake Makol (see Photograph 4). Apparently, the
passage restricted the movement of cattle that graze in the Neknyang Cattle Camp. The interest of fishing
communities is to keep the passage open to facilitate the access of fishing boats while pastoralists are
interested in blocking the passage to allow cattle to move freely. In the end, there is often violent conflict
over the competing requirements of fishing and pastoralist communities over this issue.

Fieldwork has further established that in many respects, the rules governing fishing communities are similar
to those of pastoralist groups. For instance, each fishing community accesses its own fishing places. Access to
fishing places belonging to other communities is premised on the granting of permission by the owning
community. It is normal that such rules are often broken by other members of the same or outside
communities. Thus there are always households that may choose to cultivate or settle close to cattle routes.
Others may choose to fish on the premises of other communities without securing the required permission.

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 17

Such actions are often described as ‘stealing from the community.’ When such rules are broken, offenders are
punished severely. It is the absence of ‘modern methods’ of dealing with ‘culprits’ that the governance of
pastures, fishing places and land in general becomes a cause of conflict. Thus, it is common practice that
offenders are physically assaulted, with some being handed over to the chiefs for further punitive action. An
offender caught fishing in fishing places that belong to other communities is often beaten-up and any
belongings of his (e.g. fishing boats, nets, fish) confiscated. In the same vein, differences between fishing
communities and cattle camp populations are often resolved through violent actions.

SRLG’s work on conflict mitigation is expected to assist in ‘modernizing’ some of the local methods of
dispute resolution. The confiscation of the property of offenders, physical assaults and other violent actions
are features that are inappropriate in the governance of modern-day societies. A more socially acceptable and
transparent system of resolving disputes will build peace and stability in society. Initially, SRLG can build the
capacity of local communities and local government to report incidences of conflicts to appropriate levels of
government. SRLG can also work with communities on developing rules and procedures for dealing with
offenders involved in transgressing community norms relating to fishing, movement of cattle, access to
pastures, etc. For uniformity, it is appropriate for a relatively standardized system of dispute resolution to be
put in place (e.g. similar fines for similar offenses, abolition of physical assault as a means of effecting
punishment, etc.). Currently missing are platforms where fishing groups and pastoralist groups can meet for
the peaceful resolution of any differences between them or amongst their membership. Conflict over the
passage to Lake Makol is one clear example where open dialogue between the two groups of resource users is
required. Government officials need to be part of any efforts that bring ‘warring’ communities together.
These issues are articulated in the January 2013 Land Use Planning Brief.

Through systematic and consistent engagement with key stakeholders at various levels in the project sites and
Juba and literature review of SRLG project reports and documents, the Conflict Management Specialist
developed a draft conflict management strategy for Yambio and Bor Counties which is being reviewed
internally. The draft strategy has been customized towards addressing key land conflict issues identified
during the conflict analysis process. This draft will be finalized for use during the coming quarter. In
implementing the conflict management strategy, the SRLG team will work in partnership with the State
Ministries of Physical Infrastructure, the State Land Commissions, County, Payam, and traditional authorities
as well as with other key civil society groups as subcontractors to ensure successful implementation process.

Additionally, in support to the land conflict mediation process, SRLG will plan for strategy peace-building
training events. Until recently, SRLG was going to collaborate with NRC on conflict resolution work; mainly
trainings to key stakeholders to the SRLG project. However, in mid-March, NRC communicated to
SRLGthat they were now not in a position to partner with the project in implementing the conflict resolution
work as agreed earlier. Going forward, the SRLG team has started the development of key activities around
this aspect of the project.

In this quarter, the SRLG team started preparations for in-country study tours for members of the established
CLAs in both project areas of Yambio and Bor. The tour is meant to provide opportunity for the CLA
members to learn practical skills in land governance in Central Equatoria State, Juba County as well as from
the experiences of investment entities in Juba. The tour is tentatively scheduled for April, 2013. The
preparatory work will continue through the first few weeks of the coming quarter.

2.4.1.4 GIS Mapping of Conflict Areas of the Sudd

The discussion above has alluded to some of the identified conflicts. Conflict sites include cattle camps,
fishing sites and ‘access passages’ to fishing places. The GIS mapping of conflict sites is therefore
synonymous to mapping of existing land uses as reported elsewhere in this section. For clarity, such conflict
sites will be labeled as such. This activity is continuing. The State, County and Payam Authorities are
expected to be part of the conflict mitigation process.

18 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

2.4.2 Secure Land Tenure within YambioPayam, Western Equatoria

2.4.2.1 Land Administration Training

Land administration training remained an essential step in developing the land inventory. On 29 – 30 January
2013, the project conducted land administration training for 34 county and payam level stakeholders. Only six
participants were women but the project continues to facilitate opportunities for the participation of women
in land administration. Civil society groups such as the Land Alliance, Yambio Women’s General Union, and
ANISA FM Radio participated in the training and were subsequently subcontracted by the project to do
community education and awareness about the importance of securing land tenure for conflict management
and investment enablement.

The land administration training covered modules on land administration terms and concepts, options for
securing customary land, women’s land rights, land information management, adjudication, and land dispute
resolution. The USAID/FARM project participated in the training and explained how they have been
supporting different types of farmer groups. The FARM project is also being implemented in YambioPayam
so discussion focused on how the work SRLG is doing in securing land tenure could complement FARM
project efforts in improving farmer agricultural productivity, agribusiness, and access to markets. The purpose
of the training was to prepare county and payam stakeholders for work they will be doing in developing a
land inventory as well as contribute towards their improved capacity for land administration. Capacity
development was enhanced through the use of resource persons in the form of three Western Equatoria State
officials who had been trained in land administration through a TOT that was conducted in Juba in January
2012. During training, participants observed that in the current legal framework it has been difficult to
differentiate between community and public land, pointed to the need for land survey skills, and were of the
opinion that the high rate of urbanization was prompting people to sub – divide their land for sale, that
women’s land rights were getting increasing recognition, conflict was arising from unclear boundaries, the
demand for land by investors was not commensurate with realized investment. All these matters needed to be
addressed through a sound system for land administration.

2.4.2.2 Training of State and County Level Survey Technicians in the Use of iPads for
Recording Boundaries

As part of capacity building of state and county level stakeholders in land administration, the project provided
two days of training (27 – 28 February) to eight (two of which were women) survey technicians and land
registrars on the use of iPads equipped with a GPS kit for recording boundaries and parcel attribute data as
well as the use of Google Earth in mapping. Most of the participants were drawn from the State Ministry of
Physical Infrastructure thereby contributing towards capacity building for the Ministry to in turn provide
technical support to CLAs. The training prepared survey technicians for demarcation of property boundaries
scheduled to begin in April 2013.

2.4.2.3 Formation of Boundary Committees

The project organized boma meetings in all four bomas (Bodo, Ndovuro, Saura, and Naangbimo) and
facilitated the community in drawing sand maps of the land that belongs to them. The exercise provided the
community the opportunity to express how they perceive their land rights. The meetings were preceded by
project introductory meetings held in each of the bomas.

At the meetings, communities were facilitated to form boundary committees that will work with field teams in
demarcating the outer and inner boundaries of community land. Each boundary committee is made up of a
traditional leader/elder, liaison person/organizer, logistician, youth, and representative of women. A total of
10 boundary committees were formed in Bodo, Bazungua, Ndovuro, Ri – Rangu, Saura, Yabongo,
Naangbimo, Asanza, Ri – Bodo, and Gangura. Boma meetings were well attended, and the number of
participants in Bodo 37 (six women), Ndovuro 108 (22 women), and Naangbimo 44 (16 women). At the
meetings school headmasters and boma secretaries proved to be very knowledgeable about community
boundaries and facilitated sand mapping exercises.

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 19

Feedback from the community was in the way of questions seeking clarification over a number of issues.
Some of the questions asked by members of the community related to the fact that because of insecurity in
the hinterland some families from isolated settlements relocated to the roadside and abandoned homesteads
were now vacant or occupied by other people. They wanted to know how such cases would be dealt with
during boundary demarcation. There was the question whether the demarcation in rural areas was going to be
any different from that being done in urban areas, whether people were going to be asked to pay for land
registration, etc.

2.4.2.4 Key Activities for the Coming Quarter

• Demarcate boundaries in Yambio Payam and record ownership claims. The remaining vast tracks of
land that will remain unrecorded are included inside specific boma boundaries and automatically
become community reserve land/forests. If an investor shows interest in acquiring this land,
government will go to the community through the chiefs, consult them and facilitate the acquisition
process between the community and the investor.

• Provide support for land conflict mediation and identify land for investment

Table 6: Planned and Achieved Activities in Component 4: Build Capacity of State and County
Level Land Authorities through Site Specific Actions.

Component 4: Build Capacity of State and County Level Land Authorities through Site Specific Actions.

Activity Area Activity Tasks Planned Achieved

4.1.1
Develop

Methodology
for Land Use

Planning

Finalize
Methodology

Paper

Circulate, receive
comments & finalize Draft methodology Completed

Present methodology
paper to SWG

One LUP methodology
paper Completed

Develop legal strategy
& implement One legal strategy Not yet

Defining legal
framework for

LUP
Develop payam profiles 5 payams Completed

Describe the
planning area

Take aerial
photographs of the

Sudd

Supplement photography
available from WCS if

required

Not yet but planned
for next quarter

Describe the
planning area

Get feedback from
SWG on draft messages On feedback Report Completed

4.1.2
Undertake

PIA
Campaign on

Pilot Land
Use Planning

Develop PIA
messages

Train subcontractors on
campaign, financial

management & M&E

4 subcontractors to be
trained

Completed

Train partners
on PIA campaign

Preparation for
launching event for PIA

Campaigns

5 local media
mobilization messages,

3subcontractors
mobilization,5 meetings

for both Jonglei

In process

Launching public
awareness

campaign in Bor

Produce public
awareness items for

distribution

1000 PIA materials to be
printed

Half of the PIA
materials on LUP

produced
Implement Roll out theater, radio, In Jonglei 18 community Not yet done but

20 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

Component 4: Build Capacity of State and County Level Land Authorities through Site Specific Actions.

Activity Area Activity Tasks Planned Achieved

awareness
campaign for Bor

community meetings,
etc.

meetings, and in WES 20
community meetings.

planned for the next
qtr.

Develop interview
guide

One interview guide for
communities In process

Assess
effectiveness of

messaging

Administer guide &
analyze results One report Not yet done

4.1.3 Pilot
Land Use

Plans

4.1.3 Pilot
Land Use

Plans
4.1.3 Pilot
Land Use

Plans
4.1.3 Pilot
Land Use

Plans

Mapping of
existing land

uses &
infrastructure

Describe & map
existing land uses To draw one overall map In

progress,continuous

Acquire GPS equipment
& train staff

Purchase 10 equipment
and 8 staff trained

Software installed,
plotter procured and
equipment in place.
The staff is trained.

Take GPS readings of
existing infrastructure 5 payams In process

Develop guidelines &
profiles of economic

activities
One guideline document Not yet done

Identification &
characterization
of stakeholders

Develop guidelines &
map stakeholders Map stakeholders In process

Interview government
officials

Develop one interview
guide

In process,
continuous.

Interview non-state
stakeholders

Non stake holders
interview guide Continuous

Implement
technical studies

Planning standards
study Standard study Completed

Develop SOW for
environmental study One SOW doc Completed

Commission studies on
the Sudd

Had planned to do in
collaboration with UNEP

and the Ministry of
Environment.

Planned for next
quarter because the
collaboration has not

materialized.

Develop SOW for soil
specialists SOW Completed; draft

report available

Commission soil
suitability studies Complete

Develop SOW for
interpreting aerial

photograph
SOW Not yet done

Commission remote
sensing interpretation One report Not yet done

Ground truth remote
sensing One Report Not yet done

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 21

Component 4: Build Capacity of State and County Level Land Authorities through Site Specific Actions.

Activity Area Activity Tasks Planned Achieved

Plan
implementation

Set-up land use
planning team Complete

Develop LUP training
Module One training module In progress

Deliver training Not yet done

Set up the team Complete
Develop interview

guide for FGD One interview guide Not yet done

Community
mapping

Undertake fieldwork on
community mapping

5 payams for community
mapping In Process

Develop interview
guide for applying on

fishermen & cattle
camp leaders

One interview guide Completed

Undertake fieldwork 5 Payams Continuous

Develop SOW for
research on land
conflicts; review

existing data

One SOW doc on land
conflicts review Complete

Conflict
Mitigation (in

coordination w/
Component 2)

Commission studies on
land conflicts as

necessary
One study Not yet

Training on conflict
mitigation

Train 30 persons on
conflict mitigation Not yet

Develop rules &
regulations

One set of rules and
regulations

Not yet done
But work in progress

Develop conflict
mitigation strategy &

facilitate
implementation

One conflict mitigation
strategy 1STdraft complete

Synthesize all project
documentation

One documentary of the
project

To be done at the
end of the project

but the collection is
done continuously at

every level

Land Use Plan
Development

Engage in an iterative
process of plan

development via
community

consultation

One community plan doc
Not yet done but

preparations are in
process

Hold workshop with
stakeholders to discuss

land use plan
5 workshops Not yet done

22 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

Component 4: Build Capacity of State and County Level Land Authorities through Site Specific Actions.

Activity Area Activity Tasks Planned Achieved

Support community
meetings & produce
final plan, presenting
final master plan for
community feedback

5 community meetings Not yet done

Develop regulations
governing use & access

of the Sudd

 To develop one set of
regulations In process

Consult stakeholders
on implementation

plan
One consultation meeting Complete

Activity Area
4.2: Secure

Land Tenure
within

YambioPaya
m, Western
Equatoria

Support Payam
Land Council in

Preparing a
Strategy Plan

Develop land
administration training

module
One training module Complete

Provide land
administration

training

Train county &Payam
level stakeholders in
land administration

I training workshop Complete

Get feedback from
SWG on draft messages 2 workshops Complete

4.2.3
Conduct PIA

Campaign for
Pilot Land
Inventory

Develop PIA
messages

Pretest PIA messages
with County and

Traditional Authorities
12 Venues for pretest Complete

Train subcontractors on
campaign, financial

management & M&E

2 trainings planned for
WES and Jonglei State Complete

Train partners
on PIA campaign

Preparation for
launching event for PIA

Campaigns

5 Local media
mobilization messages,

3sub contractors’
mobilization, 5 meetings.

Complete

Launching public
awareness

campaign in
Yambio

Produce public
awareness items for

distribution

1000 PIA materials to be
printed

Half of the PIA
materials produced

Implement
awareness

campaign for
Yambio

Roll out theater, radio,
community meetings,

etc.

Planned for one drama
group for Bor and one for

Yambio

Planned for next
quarter

Develop interview
guide One interview guide In process

Assess
effectiveness of

messaging

Administer guide &
analyze results One impact report Not yet

4.2.4
Conduct Pilot

Land

Hold Payam
forum to discuss

mapping of

Organize boma
meetings to map

boundaries & land
4 Meetings Complete

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 23

Component 4: Build Capacity of State and County Level Land Authorities through Site Specific Actions.

Activity Area Activity Tasks Planned Achieved

Inventory boundaries ownership

Form boundary
committees

8 boundary committees
to be formed Complete

Demarcate
boundaries and

record
ownership

claims

Walk & record
boundaries using GPS

Record boundaries for all
5 Bomas In process

Generate land
inventory maps Produce 0ne map Not yet done

Provide support
for land conflict

mediation

Sub - contract training
for land dispute

resolution in Yambio
County

Conduct two trainings Not yet done

Identify and train land
conflict resolution

teams

Identify 4 Conflict
resolution teams Not yet done

Support mediation of
land conflicts

2 mediation land conflict
processes Not yet done

Present draft
inventory to

communities for
feedback

Organize boundary and
inventory endorsement

meeting

Organize meeting for 5
endorsement teams Not yet done

Hold community
forums to present

maps and land
inventory

Planned for 2 for each
Boma and 1for the county

and the State.
Not yet done

Finalize
inventory

incorporating
stakeholder
comments

Present map and land
inventory to PLC and

CLA
Planned for 1 meeting Not yet done

Register land
inventory

Determine need for
registration of

inventory
2 consultative meetings Not yet held

Support registry of land
inventory with WES
registries if possible

Establish one central
registry for the
communities

Planned for the next
quarter

During inventory, ID
potential areas for

investment
TBD In process

4.2.5

Consult
community on

investment
planning

Work w/ communities,
government, investors,

etc. to ID needs &
concerns

TBD In process

24 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

Component 4: Build Capacity of State and County Level Land Authorities through Site Specific Actions.

Activity Area Activity Tasks Planned Achieved

Facilitate
Community/I

nvestor
Relationships

(locations, terms
& conditions,

investor needs &
concerns

Identify community
interested in

investment & potential
investors

TBD In process

Monitor &
facilitate

negotiations
between

community &
investors for up

to 2 land
transaction

Facilitate meetings and
negotiations for land

transaction
TBD Not yet done

Workshop for land use
planning and land

inventory

Planned for 2 workshops,
Bor and Yambio Not yet done

Lessons
Learned

Workshops

National lessons
learned

workshops

Workshop on CLA
establishment, roles
and responsibilities,

scaling up

Planned for 2 workshops Not yet done

Workshop for next
steps for establishing
community-investor

relationships
 Not yet done

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 25

3.0 PROJECT
MANAGEMENT,
STAFFING AND STTA

Staff recruitment: SRLG recruited three new national stafffor the positions of GIS Specialist, Agriculture
and Investment Specialist and Land Conflicts Management Specialist.

Procurement for CLA office construction: SRLG project has finalized the process for hiring
subcontractors to Bor and Yambio to construct CLA offices. Building materials andsubcontractor labor have
been finalized. In Yambio construction work has completed the foundation and is progressing rapidly while
that of Bor has just begun after delays due to difficulties in procurement.

Chris Macdonald – GIS Consultant: In February 2013, SRLG project received STTA on GIS support. The
GIS STTA embarked on building the capacity of SRLG’s new GIS Specialist on key GIS applications,
sources of acquisition, procedures, principles and best practices in the project. He also assisted the GIS
Specialist on methods of handling GIS data, compiling and managing them. The GIS Consultant further
offered valuable support to the entire staff on GIS application for land use planning and land inventory
activities. He held a briefing on GIS products he developed for SRLG project pilot sites, particularly on land
boundaries for Bor County, its payams and bomas. The levels of accuracy for those maps will be ascertained
with the respective stakeholders in the counties. He travelled with SRLG team members responsible for land
use planning for participatory exercises in community/ settlements mapping, land use and infrastructure
mapping, identification and mapping of cattle routes/cattle camps.

Audit of 2011-2012 financial reports of the SRLG project: The main purpose of the audit was to test the
policy compliance of the project in relation to USAID and Tetra Tech ARD guidelines on policy and
procedures in account reporting standards, recruitment of staff, environmental reporting, procurement and
logistics management. All the sampled documentation and financial reports for the audit were presented to
the auditor for test review. The draft report from the sampled tests prepared by the auditor shows adequate
compliance to USAID and Tetra Tech accounting procedures and the audited documentation and financial
reports show the true and fair financial state of the project. The policy compliance was the same for staff
recruitment procedures, logistic and procurement as well as environmental reporting. SRLG management
have accepted the draft audit report compiled by the Tetra Tech ARD internal auditor, Peter LaRosa and
returned the report for further adjustment and comment.

26 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

4.0 REPORTING AND
PLANNING

4.1 REPORTING

Quarterly Progress Report: The last SRLG Quarterly Report (October – December 2012, Q1 FY2013) was
submitted to USAID on January16, 2013.

Financial reporting: SRLG submits monthly financial reports including bank statements and QuickBooks
accounts to the Tetra Tech ARD home office.

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 27

5.0 SRLG PERFORMANCE INDICATORS

28 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

Indicator Disaggregati
on Baseline

Target
Y1

Feb-
Sept
2011

Achieved
Yr 1

Target
Y2
Oct

2011-
Sept
2012

Achieved
Yr 2

Target
Y3
Oct

2012-
Sept
2013

Achieved
Yr 3

Target
Y4
Oct

2013-
Feb
2014

Achieved
Yr 4

LOP
Target

LOP
Achieved

COMMENTS

AO: A well-tested and proven set of systems and processes for transparent land administration in place, ready for replication, continued adaptation, and scaling up

AO1

Number of
stakeholder
consultation
workshops
and public
vetting
events
implemente
d (IR 1 and
2, cross-
cutting)

Location 0 1 2 30 6 1 10 2 0 34 18

The workshops
were combined
to catch up with
the weather
interference in
accessing the
payams.

AO2

Number of
attendees at
workshops
(IRs 1 and
2, cross-
cutting)

Sex, female-
headed
household,
IDPs, age,
ethnicity,
location,
affiliation
(NGO,
GOSS, etc.),
CLA member

0 50 123 750 407 900 210 50 0

1,750,
of

which
25%

will be
women

734

The
establishment

and selection of
CLA members

has improved the
level of

workshop
attendance in this

quarter.

AO3

Number of
people at
the national
and state
level who
successfully
complete
project-
supported
TOT (IRs 1
and 2,
cross-
cutting)

Sex, female-
headed
household,
age, ethnicity,
location, state
or national
level

0 10 30 15 30 0 0 0 0 25 60

This was
achieved.

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 29

8 This FACTS indicator also contributes to contract indicator “Final State-Level Implementing Regulations (or set of regulations) Drafted.”

AO4

Number of
people
trained by
project-
supported
national-
and state-
level TOTs
(IRs 1 and
2, cross-
cutting)

Sex, female-
headed
household,
IDP, age,
ethnicity,
location,
affiliation
(NGO,
GOSS, etc.),
state or
national level
personnel
conducting
training , CLA
member

0

0

30

70

30

10

0

0

0

80

60

The TOT has
stagnated

pending the
preparations of

the project
technical team on

conflict and
investment to

hold more TOTs
workshops.

IR 1 (Component C.4.1): Land Act Appropriately Amended (based on policy analysis, public vetting, and learning from lower level initiatives)

1.1

Number of
proposed
improveme
nts in laws
and
regulations
affecting
property
rights of the
urban and
rural poor
drafted with
USG
assistance8

Rural/Urban
Poor 0 0 0 10 1 0 1 0 0 10 0

Delay of
approval of the

land policy;
targets will be

met now that the
land policy is
approved by
Council of

Ministers and it is
in process to be

passed by
Parliament.

Deliverables

N

Number of summary legal briefs
produced and submitted to SSLC

0 0 3 1 0 1 0 0 3 2

Two legal briefs
submitted and

the conflict legal
brief still in draft

form.

1.1.2 Legal strategy plan developed 0 0 1 0 1 0 0 0 2 2 One legal strategy
developed; will

30 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

be revised after
passing of

national land
policy.

IR 2 (Component C4.2): State-Level Implementing Regulations in Place (including human and institutional capacity)

2.1

Number of
suggestions
from
consultative
workshops
adopted for
inclusion in
state-level
implementi
ng
regulations

N/A 0 0 0 3 6 2 0 0 0 5 6

This is above
target based on
the consultation

done at state level
which led to

inclusion of other
suggestions to

suit their context.

2.2

Number of
individuals
trained in
implementi
ng
regulations

Sex, female-
headed
households,
IDPs, age,
ethnicity,
location,
government
officials, local
leaders, CLA
member

0 0 172 30 35 75 80 0 0 105 287

Above target
because more

stakeholders have
taken part in the
trainings which

includes the
CLAs members
and the PIA sub

contractors.

Deliverables

2.1.1

Number of state inter-ministerial working
groups formed

0 2 2 0 0 0 0 0 2 2

Due to revision
on the scope of

work the number
of SWGs was
reduced from
three to two.

2.1.2

Number of state-level action plans

0 0 3 1 0 0 0 0 3 2

Two state action
plans have been
developed and
again target has
been reduced to
two because of
the new project

design.

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 31

9 Must meet all three conditions before being counted against this indicator

2.1.3
Report and final national workshop
summarizing stakeholder views on state-
level implementing regulations and pilots

0 0 0 1 1 0 0 0 1 0
Planned for Year

4

IR 3 (Component C4.3): Country-Level Structures and Systems in Place

3.1

Number of
CLAs
operational (at
least 50% of
office material
procured,
staff received
training, and
management
plans, budgets
and codes of
ethics
developed)9

Location/
CLA 0 0 0 0 3 0 2 0 0 2 0

Number of pilot
CLAs reduced
from 3 to 2.

All office material
procured but
staff training

rescheduled to
next quarter

(Ref to footer 2
below).

3.2

Number of
CLA
representative
s/staff trained
to improve
technical and
management
capacity
pertaining to
land
administration
and
adjudication

Sex, female-
headed
households,
IDPs, age,
ethnicity,
location,
CLA

0 0 0 20 0 0 0 0 0 20 0

Planned for the
next quarter
April 2013

3.3

Number of
people (CLA
members,
SSLC, etc.)
participating
in
international
study tours

Sex, female-
headed
households,
IDPs, age,
ethnicity,
location,
CLA

0 0 0 0 0 26 0 0 0 26 0

Planned for next
Qtrs.

32 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

10 Must meet the condition of being identified and then addressed to meet this indicator

IR 4 (Component C4.4): State and County-Level Mechanisms for Land Use Planning and Secured Land Tenure in Place

4.1

Number
of
disputes
identifie
d and
addresse
d10
during
the
course
of land
use
planning
, and
land
inventor
y

Location 0 0 0 5 0 15 0 0 0 20 0

The work is in
process.

4.2

Number of
awareness
raising and
information
campaigns
conducted

Location
implemented 0 0 0 0 0 2 0 0 0 2 2

This targets have

been fully
achieved in both
Jonglei and WES

4.3

Number of
field-based
participants
who receive
training/me
ntoring in
land use
and
inventory
methodolog
y design
and
planning
sessions

Sex, female-
headed
households,
IDPs, age,
ethnicity,
location, CLA
member 0 0 35 0 54 30 0 0 0 30 89

We exceeded the
target because

more
representatives of

stakeholder
groups attended
the training than

had been
planned.

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 33

Sub IR 4.a: Land Use Planning in the Sudd of BorCounty

4.1.a

Area in
kilometers
(of the
Sudd)
covered by
land use
planning

N/A TBD 0 0 0 0 0 0

25%
above
baseli

ne

0

25%
above
baselin

e

0

 TBD

Deliverables
4.1.1.

a

Completed land use map and agreed rules
for governing access and use in the Sudd
in the two target counties (Bor South)

0 0 0 1 1 0 0 0 1 0

TBD

4.1.2.
a

Methodology for landscape-scale land use
planning in the Sudd area 0 0 1 0 0 1 0 0 1 1 Target met

4.1.3.
a

Methodology for inventorying 0 0 1 0 0 1 0 0 1 1 Target completed

Sub IR 4.b: Secure Land Tenure within Select Payam of Western Equatoria

4.1.b

Number of
communitie
s and
individual
land rights
holders
inventoried
and
registered
within the
pilot payam

Communities
/

Individuals

4
communities 0 0 0 0 4 0 0 0 4 0

Boundary
demarcation to
begin in April

2013

Deliverables

4.1.1.b
Completed land inventory and registration of
rights for one entire Payam within the
selected target county in Western Equatoria

0 0 0 0 1 0 0 0 1 0
Pending

boundary
demarcation

34 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

APPENDIX I: JONGLEI STATE WORKING
GROUP ACTION PLAN (APRIL –
SEPTEMBER 2013)

Activity Tasks Deliverable Responsibility Apr-13 May-13 Jun-13 Jul-13 Aug-13 Sep-13
Activity Area 1.1: Provide Technical Support to Jonglei SL&IC
Provide technical
support to the
State Land
&Investment
commission

Hold round table
meetings with the
commission

Minutes &
proposals

Chairperson
SWG,FR

 x x x x x x x

Activity Area 1.2 Land Use Planning
Field work in the
Sudd on conflict
mitigation

Consultation visits Report,
Minutes
and
resolutions

MkirKurJok
(State Land
Commission) x

Field work in the
Sudd (Cattle
camp &fishing
sites)

Consultative visit on
Investment,Mappin
g

Reports,M
aps

FR, Chairperson
SL&IC

 x

Discussions with
communities to
identify of land
to be zoned

Hold consultative
meetings

Minutes &
proposals

John
AtengBiar,Mayo
m x

Field work -GPS
readings

Mapping Maps John Thou
Anyang,
Ministry of

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013 Annual Report 35

Activity Tasks Deliverable Responsibility Apr-13 May-13 Jun-13 Jul-13 Aug-13 Sep-13
Infrastructure

Activity are 1.3 Public Information Awareness Campaigns (PIA)
Monthly review
meetings

Conduct
meetings

Minutes FR,Chairperson
SWG

 x x x x x x

Monitoring visits
on message
dissemination

Actual visit to the
payams

Reports SWG,CLA
Members

Launch of the
PIA campaign

Mobilization and
carry out the
actual event

Report Chairperson
SL&IC,FR,CM
SWG

Activity Area 1.4 County Land Authority (CLA) Activities

Capacity building
training

Hold training
workshops

Reports FR,John thou
Anyang x x x

TOTs trainings on
Conflict
resolution
procedures
&Investment

Hold training
workshops

Reports Yong & Ayen
(TOT graduates)

Training on
management of
meetings, record
keeping,
budgeting, FIN
&HRM,
procurement

Hold training
sessions

Reports Local
Government
Mayom Lual
Nhial

Training on
computer
software (Auto
Cad)

Training sessions Training
Report

County
engineers

 x

CLA Building
Inspection

Site visits Site visit
reports

MayomLualNhia
l x x x x

36 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

APPENDIX II: AGRICULTURE
AND INVESTMENT
ACTIVITY REPORT

The USAID/SLRG agriculture and investment component was established in January 2013 to work alongside
the rest of project components in Bor and Yambio to assess the agriculture and other investment (e.g.
agroforestry, timber processing, factories, fisheries and animal husbandry) investment land access system
currently being implemented in the pilot states. To look into the existing investment promotion regulations in
the two states, to understand the scope of the regulatory documents find out weakness and craft alternative
regulations, carry out public/community consultative meetings to share experiences related to investment,
assess standards of investment land deeds signed between community and an investor, analyze different
methods and arrangement involved in land lease agreement such as individual & community compensation
level, mitigation and resolutions of land conflict that results from land usage by different land and water
users (fish men, pastoralists farmers, miners, bee-keepers, timber loggers and organic fuel suppliers) and
conduct in-country investment tour to collect data from the already existing investment sites, share their
experiences and to practical involve and witness land transaction deal between community and investor in
Bor County and Yambio County.

Activities performed during Jan-March, 2013 quarter
 4 field trips, 2 to Bor and 2 to Yambio
 Familiarizes with SWG and CLA members both in Bor and Yambio
 Developed a concept note on agriculture and investment
 Conduct documentary review on the project activities documents i.e. land use planning in Bor&

Land inventory in Yambio
 Conducted brief investment assessment in SauraBoma in February
 Conducted brief investment assessment in BodoBoma in February
 Received and reviewed the WES investment provisional orders
 Conducted meetings with Ministry of Commerce in WES and formed drafting body for investment

regulations
 Meet with Jonglei land commissioner in March and discuss land for investment
 Formation of strategic working alliance with CLA agriculture committee for Bor County

Next quarter’s planned Activities
 In country study tour for CLA members both Bor and Yambio
 Drafting and completion of investment regulations for Jonglei and WES
 Agriculture investment consultative meetings both in Bor and Yambio
 Meetings with lines ministries i.e. agriculture, physical infrastructure, finance, commerce, and local

government in both Yambio and Bor
 Training of CLA members on investment

South Sudan Rural Land Governance (SRLG) Project: April 2012 – March 2013Annual Report

Planned activities

The concept note of legislative drafting training of legal counselors is due to take place in April this year.

The establishment of National Working Group is underway and will be formed before mid of April. In order
to identify gaps and areas of inconsistencies in the land Act 2009 is being finalized and is expected to be
deliberated in a meeting between land Commission and the other land stakeholders

U.S. Agency for International Development/South Sudan

Juba, South Sudan

http://sudan.usaid.gov

38 South Sudan Rural Land Governance (SRLG) Project: April 2012 - March 2013 Annual Report

	CONTENTS
	Acronyms and Abbreviations
	1.0 Key achievements
	1.1 CHALLENGES

	2.0 PROGRESS ACHIEVED DURING YEAR 2: APRIL 1, 2012 - MARCH 31, 2013
	2.1 COMPONENT 1: SUPPORT THE SOUTH SUDAN LAND COMMISSION TO REFINE THE LAND ACT 2009 AND RELATED LEGISLATION
	2.1.1 Training on Land Laws, Legal Principles, and Best Practices
	2.1.2 Provide Ongoing Support to SSLC to Address Emerging Issues

	2.2 COMPONENT 2: Support State-Level Authorities to Draft Implementing Regulations for the Land Act 2009
	2.2.1 Formation of the State Working Groups (SWGs)
	2.2.2. Establishment of State Level Action Plans
	2.2.3 Support State Level Legal Drafting and Formulation of Model CLA

	2. 3 Component 3: Support the Operationalization of TWO County Land Authorities in Western Equatoria and Jonglei States
	Component three activities focused on actual construction of CLA offices in Bor and Yambio; conduct of training needs assessment for CLA members and training of CLA members in institutional development and management skills.
	2.3.1 Establish and Equip CLA Offices
	2.3.2 Determine CLA Structure and Select Members

	2.4. Component 4: Build Capacity of State & County-Level Land Authorities Through Site-Specific Action to Secure Land Tenure and Improve Land Use Planning in Each of the two Counties
	2.4.1 Develop and Implement Land Use Plan for the Sudd in Bor County
	2.4.2 Secure Land Tenure within YambioPayam, Western Equatoria

	3.0 PROJECT MANAGEMENT, STAFFING AND STTA
	4.0 REPORTING AND PLANNING
	4.1 Reporting

	5.0 SRLG PERFORMANCE INDICATORS
	APPENDIX I: JONGLEI STATE WORKING GROUP ACTION PLAN (APRIL – SEPTEMBER 2013)
	APPENDIX II: AGRICULTURE AND INVESTMENT ACTIVITY REPORT

