The Republic of South Sudan

Ministry of Agriculture, Forestry, Cooperatives and Rural Development

Ministry of Livestock and Fisheries Industries

Comprehensive Agricultural Development Master Plan

Final Report

Annex VI

State Profile 2013

May 2015

Japan International Cooperation Agency

JIN Corporation

Table of contents

1	Uppe	er Nile State (Capital: Malakal)	1-1
	1.1 1.2 1.3 1.4 1.5 1.6 1.7	Basic Information State Ministry of Agriculture and Forestry (MAF) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock Fisheries	1-4 1-5 1-10 1-12 1-13
2	Jong	glei State (Capital: Bor)	2-1
	2.1 2.2 2.3 2.4 2.5 2.6 2.7	Basic Information State Ministry of Agriculture and Forestry (MAF) Crop Forestry State Ministry of Livestock and Fisheries (MLF) Livestock Fisheries	2-4 2-5 2-10 2-12 2-13
3	Unity	y State (Capital: Bentiu)	3-1
	3.1 3.2 3.3 3.4 3.5 3.6 3.7	Basic Information State Ministry of Agriculture and Forestry (MAF) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock Fisheries	3-4 3-5 3-10 3-12 3-13
4	Warr	rap State (Capital: Kuajok)	4-1
	4.1 4.2 4.3 4.4 4.5 4.6	Basic Information State Ministry of Agriculture and Forestry (MAF) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock.	4-4 4-5 4-10 4-12
5	Nort	hern Bahr el Ghazal State (Capital: Aweil)	5-1
	5.1 5.2 5.3 5.4 5.5 5.6 5.7	Basic Information State Ministry of Agriculture and Forestry (MAF) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock E. Fisheries	5-4 5-5 5-10 5-12 5-12
6	West	tern Bahr el Ghazal State (Capital: Wau)	6-1
	6.1 6.2 6.3 6.4 6.5 6.6 6.7	Basic Information State Ministry of Agriculture, Forestry and Irrigation (MAFI) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock Fisheries	6-4 6-5 6-10 6-12 6-13

7	Lake	s State (Capital: Rumbek)	7-1
	7.1 7.2 7.3 7.4 7.5 7.6 7.7	Basic Information State Ministry of Agriculture and Forestry (MAF) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock Fisheries	7-4 7-5 7-10 7-12 7-13
8	Wes	tern Equatoria State (Capital: Yambio)	8-1
	8.1 8.2 8.3 8.4 8.5 8.6 8.7	Basic Information State Ministry of Agriculture, Cooperatives and Environment (MACE) Crop Forestry State Ministry of Agriculture, Cooperatives and Environment (MACE) Livestock Fisheries	8-4 8-5 8-10 8-12 8-13
9	Cent	ral Equatoria State (Capital: Juba)	9-1
9	Cent 9.1 9.2 9.3 9.4 9.5 9.6 9.7	ral Equatoria State (Capital: Juba) Basic Information State Ministry of Agriculture (MAF) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock Fisheries	9-1 9-4 9-5 9-10 9-12 9-13
	9.1 9.2 9.3 9.4 9.5 9.6 9.7 East	Basic Information State Ministry of Agriculture (MAF) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock Fisheries ern Equatoria State (Capital: Torit)	9-1 9-5 9-10 9-12 9-13 9-17 9-17
	9.1 9.2 9.3 9.4 9.5 9.6 9.7 East 10.1 10.2 10.3	Basic Information State Ministry of Agriculture (MAF) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock Fisheries ern Equatoria State (Capital: Torit) Basic Information State Ministry of Agriculture, Forestry, Cooperative and Rural Develop (MAFCRD) Crop	9-1 9-4 9-5 9-10 9-12 9-13 9-17 9-17 10-1 10-1 10-4 10-5
	9.1 9.2 9.3 9.4 9.5 9.6 9.7 East 10.1 10.2	Basic Information State Ministry of Agriculture (MAF) Crop Forestry State Ministry of Animal Resources and Fisheries (MARF) Livestock Fisheries ern Equatoria State (Capital: Torit) Basic Information State Ministry of Agriculture, Forestry, Cooperative and Rural Develop (MAFCRD)	9-1 9-4 9-5 9-10 9-12 9-13 9-17 9-17 10-1 10-1 10-4 10-5 10-10

1 Upper Nile State (Capital: Malakal)

	1.2 Sta	ate Minist	ry of Agri	culture an	nd Forestry (MAF)
		rganogram	, ,		Staff
					Breakdown of information not available
Minister	Dire	ctor General	Direc Fores	ctorate of stry	Section Number of staff
					Directorate of Forestry -
				torate of ulture	Directorate of Agriculture - Department of Plant Protection (-)
			Agric	ulture	Department of Horticulture (-)
			Direc	ctorate of	Department of Mechanization (-) Department of Extension (-)
				inistration and	Directorate of -
			Finar	nce	Administration and Finance
			Direc	ctorate of	Directorate of Research -
				earch and	and Training Department of Research (-)
			Train		Department of Training (-)
					Directorate of Planning and - Budgeting
				torate of	Department of Accounting (-)
			Planr Budg	ning and	Department of Administration (-)
Source: State MAF.			Budg	Jetilig	Total 84 Source: State MAF.
	Budg	jet			Strategic plan
Category	2011/12	2011/12	2012/13		State strategic plan (2012-15)
	Budget (Data not	Outturn (Data not	Budget (Data not	Objective	Ensure food security and improve
Salaries	available)	available)	available)		livelihood and income generation for the people of Upper Nile State, through
Operating	(Data not	(Data not	(Data not		sustainable use of natural resources and
	available)	available)	available)		land management
Transfers	(Data not available)	(Data not available)	(Data not available)	Budget	(Information not available)
Othere	(Data not	(Data not	(Data not	Plan	Provide improve seeds and modern
Others	available)	available)	available)		methods of crops production through extension services
Capital	(Data not available)	(Data not available)	(Data not available)		Protect the agricultural produce from
	(Data not	(Data not	(Data not		pests and insects
Overall total	available)	available)	available)		 Modernise and deliver effective services to the communities
					 Provide quality services to farmers in the counties
				Activities	 Purchase of various types seeds and orient farmers on how to use different type of planting
					 Survey agriculture schemes in the counties where mechanised agriculture has not reached
					 Avail agro chemicals for the control of pests and insects
					 Employment of extension staff and train them in all the counties
					 Increase agriculture and animal productivity
					 Support and develop famer business and producers association
				Source: State N	MAF.
	Sorv	icos provid	od by State	MAE and lo	ocal government
(Technical ad					
•	raining to ex	ktension wor	kers		
			e provided fo	r farmers.	
(Demo farm a					ture practice)
•	ion not avail	-		J	
(Tractor hirin		/			
•	ion not avail	lable)			
		,			

	1.3 Crop Services provided by DP	s and NGOs	
	Services provided by DP	s and NGOS	
Organisation	Activities	Area	Target
Upper Nile Youth Development Association (Local NGO)	 Following activities are conducted: Agriculture Training famers in demo plots Provision of seeds, tools and water pumps. Planting trees Other Fund raising and micro financing 	Malakal and Maiwut Counties	Farmers in the pilot areas
*There are a number of I	DPs and NGOs in the state. The above information collected		s an example.
	Services provided by pri	vate sector	
(Agro-dealer) • (Information (Financial institu • Agricultural E	e tractor hiring services are provided. not available)	ecially for agricultura	al inputs.

Crop) Item Sorghum In Dr Maize flour Maize flour In Dr Maize flour In Dr	Type nport omestic omestic 2013. sample. Marke	- Renk County Uganda -	d their origin (Ma (Others) Item Tomato Onion Irish Potato Lime Rocket Source: CAMP sur *This is not a represent rice, Malakal, May Low season Dec-Mar Dry season Dry season	Im Dc Im Dc Im Dc Im Dc Im Dc vey team esentative y-June	Ty port port port port port port port port	/pe tic tic tic tic tic le. 3) P) (range 400 350	Origin - Malakal Sudan - Ethiopia - Malakal - Malakal e) High season Jun-Nov Rainy season
Sorghum In Du Maize flour In Du Maize flour In Du Cource: CAMP survey team This is not a representative Item Sorghum (Domestic) Maize flour (Import) Wheat flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import)	nport omestic omestic omestic 2013. sample. Marke	- Renk County Uganda - - - - - - - - - - - - - - - - - - -	Item Tomato Tomato Onion Irish Potato Lime Rocket Source: CAMP sui *This is not a repre rice, Malakal, May Low season Dec-Mar Dry season	Dc Im Dc Im Dc Im Dc Im Dc Im Dc rvey team essentative y-June Price 250 300	port port port port port port port port	tic tic tic tic tic tic 3) P) (rang 400 350	- Malakal Sudan - Ethiopia - - Malakal - Malakal e High season Jun-Nov Rainy season
Sorghum In Du Maize flour In Du Maize flour In Du Cource: CAMP survey team This is not a representative Item Sorghum (Domestic) Maize flour (Import) Wheat flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	nport omestic omestic omestic 2013. sample. Marke	- Renk County Uganda - - - - - - - - - - - - - - - - - - -	Tomato Onion Irish Potato Lime Rocket Source: CAMP sui *This is not a repre rice, Malakal, May Low season Dec-Mar Dry season	Dc Im Dc Im Dc Im Dc Im Dc Im Dc rvey team essentative y-June Price 250 300	port port port port port port port port	tic tic tic tic tic tic 3) P) (rang 400 350	- Malakal Sudan - Ethiopia - - Malakal - Malakal e High season Jun-Nov Rainy season
Sorgnum Di Maize flour In Di Maize flour In Di Source: CAMP survey team This is not a representative Item Sorghum (Domestic) Maize flour (Import) Wheat flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	2013. sample. Marke	Uganda - et price (Retail pr Unit Sack (100 kg) Sack (50 kg) Sack (50 kg)	Onion Onion Irish Potato Lime Rocket Source: CAMP sul *This is not a repre rice, Malakal, May Low season Dec-Mar Dry season	Dc Im Dc Im Dc Im Dc Im Dc Im Dc rvey team essentative y-June Price 250 300	port port port port port port port port	tic tic tic le. 3) P) (rang 400 350	Sudan - Ethiopia - - Malakal - Malakal e) High season Jun-Nov Rainy season
Maize flour In Maize flour In Maize flour In Maize flour In Source: CAMP survey team This is not a representative Item Sorghum (Domestic) Maize flour (Import) Wheat flour (Import) Wheat flour (Import) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	nport omestic 2013. sample. Marke	Uganda - et price (Retail pr Unit Sack (100 kg) Sack (50 kg) Sack (50 kg)	Irish Potato Irish Potato Lime Rocket Source: CAMP sul *This is not a repre rice, Malakal, May Low season Dec-Mar Dry season	Im Dc Im Dc Im Dc Im Dc Im Dc rvey team esentative y-June Price 250 300	port port port port port port port 2013. samp 2013 samp 2013	tic tic tic le. 3) P) (rang 400 350	Sudan - Ethiopia - - Malakal - Malakal e) High season Jun-Nov Rainy season
Maize flour Dr Di Source: CAMP survey team This is not a representative Item Sorghum (Domestic) Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	2013. e sample. Marke	et price (Retail pr Unit Sack (100 kg) Sack (50 kg) Sack (50 kg)	Irish Potato Irish Potato Lime Rocket Source: CAMP sul *This is not a repre rice, Malakal, May Low season Dec-Mar Dry season	Dc Im Dc Im Dc Im Dc rvey team esentative y-June Price 250 300	port port port port port port 2013. samp 201 2013.	tic tic le. 3) P) (rang 400 350	- Ethiopia - - Malakal - Malakal e) High season Jun-Nov Rainy season
Source: CAMP survey team This is not a representative Item Sorghum (Domestic Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	2013. sample. Marke	et price (Retail pr Unit Sack (100 kg) Sack (50 kg) Sack (50 kg)	Lime Rocket Source: CAMP sul *This is not a repre rice, Malakal, May Low season Dec-Mar Dry season	Im Dc Im Dc Im Dc rvey team esentative y-June Price 250 300	port port port port 2013. samp 201 (SS	tic tic le. 3) P) (rang 400 350	- - Malakal - Malakal e) High season Jun-Nov Rainy season
Item Item Sorghum (Domestic) Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	e sample. Marke)	Unit - Sack (100 kg) Sack (50 kg) Sack (50 kg)	Lime Rocket Source: CAMP sul *This is not a repre rice, Malakal, May Low season Dec-Mar Dry season	Dc Im Dc Im Dc rvey team esentative y-June Price 250 300	port port port port 2013. samp 201 201 c (SS	tic tic le. 3) P) (rang 400 350	- - Malakal - Malakal e) High season Jun-Nov Rainy season
Item Sorghum (Domestic Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	e sample. Marke)	Unit - Sack (100 kg) Sack (50 kg) Sack (50 kg)	Rocket Source: CAMP sui *This is not a repre rice, Malakal, May Low season Dec-Mar Dry season	Im Dc Im Dc rvey team esentative y-June Price 250 300	port port port 2013. samp 201 201 201 201 201 201 201 201 201 201	tic tic le. 3) P) (rang 400 350	Malakal - Malakal e) High season Jun-Nov Rainy season
Item Sorghum (Domestic Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	e sample. Marke)	Unit - Sack (100 kg) Sack (50 kg) Sack (50 kg)	Rocket Source: CAMP sui *This is not a repre rice, Malakal, May Low season Dec-Mar Dry season	Im Dc rvey team esentative y-June Price 250 300	port 2013. samp 201 e (SS -	tic le. 3) P) (rang u 400 350	- Malakal e) High season Jun-Nov Rainy season
Item Sorghum (Domestic Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	e sample. Marke)	Unit - Sack (100 kg) Sack (50 kg) Sack (50 kg)	Source: CAMP sui *This is not a repre- rice, Malakal, May Low season Dec-Mar Dry season	Do rvey team esentative y-June Price 250 300	2013. samp 201 201 (SS	le. 3) P) (rang 400 350	e) High season Jun-Nov Rainy season
Item Sorghum (Domestic Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	e sample. Marke)	Unit - Sack (100 kg) Sack (50 kg) Sack (50 kg)	Source: CAMP sui *This is not a repre- rice, Malakal, May Low season Dec-Mar Dry season	y-June Price 250 300	2013. samp 201 (SS	le. 3) P) (rang 400 350	e) High season Jun-Nov Rainy season
Item Item Sorghum (Domestic) Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	e sample. Marke)	Unit - Sack (100 kg) Sack (50 kg) Sack (50 kg)	*This is not a repre- rice, Malakal, May Low season Dec-Mar Dry season	y-June Price 250 300	samp 201 (SS -	le. 3) P) (rang 400 350	High season Jun-Nov Rainy season
Item Sorghum (Domestic Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	Marke	Unit - Sack (100 kg) Sack (50 kg) Sack (50 kg)	rice, Malakal, Ma Low season Dec-Mar Dry season	y-June Price 250 300	201 (SS - -	3) P) (rango 400 350	High season Jun-Nov Rainy season
Sorghum (Domestic Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team)	Unit - Sack (100 kg) Sack (50 kg) Sack (50 kg)	Low season Dec-Mar Dry season	Price 250 300	- -	P) (rango 400 350	High season Jun-Nov Rainy season
Sorghum (Domestic Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team		Sack (100 kg) Sack (50 kg) Sack (50 kg)	Dec-Mar Dry season	300	-	350	Jun-Nov Rainy season
Maize flour (Import) Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team		Sack (50 kg) Sack (50 kg)	Dry season	300	-	350	Rainy season
Wheat flour (Import) Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team		Sack (50 kg)	,				,
Tomato (Domestic) Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	1		Dry season	290		400	Deiny
Onion (Import) Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team					-	400	Rainy season
Irish potato (Import) Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	Tomato (Domestic)		Rainy season	3-5	-	5-10	Dry season
Lime (Domestic) Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	Onion (Import)		Dry season	2-3	-	5-10	Rainy season
Rocket (Domestic) Sugar (Import) Cooking Oil (Import) Source: CAMP survey team	Irish potato (Import)		Dry season	20	-	30	Rainy season
Sugar (Import) Cooking Oil (Import) Source: CAMP survey team		4 pieces	Rainy season	2	-	5	Dry season
Cooking Oil (Import) Source: CAMP survey team		Bundle	All year round	1	-	1	All year round
Source: CAMP survey team		Sack (50 kg)	Dry season	340	-	450	Rainy season
Source: CAMP survey team *This is not a representative		18 litres	Dry season	165	-	200	Rainy season
	e sample.		4 (Malakal May I		10)		
		insponation cos	t (Malakal, May-J Unit	une 20	<u> </u>	irropov	Cost (range
River transport (Jub			Bag (100 kg)		- Cl	urrency SSP	Cost (range 40-120
River transport (Mala			Bag (100 kg)			SSP	40-120
Porterage (on/off loa			Bag (100 kg)			SSP	5-10
Source: CAMP survey team ¹ Canal transport charges v (e.g. Juba-Malakal: Private ² Most goods from Juba trar ³ This is not a representative	2013. ary dependin rate SSP1,20 nsported by b	0/ton, Government rate \$	carried, boat, private or go	vernment.			
	Та	xes and charges	s (Malakal, May-Ju	une 20	13)		

Туре	Cost (SSP) (range)	Frequency
Licence	650	Annually
Rent (from government)	1,000	Monthly
Profit tax (development tax)	75	Monthly
Chamber of Commerce membership	60	Annually
Garbage collection fee	20-50	Monthly
(Retailer, Malakal)		
Туре	Cost (SSP) (range)	Frequency
Licence	300	Annually
Rent	220	Monthly
Chamber of Commerce	60	Annually
Security fee	30	Monthly
Garbage collection fee	15	Monthly
National government tax (per bag)	5	Each transportation
Source: CAMP survey team 2013. *This is not a representative sample.		

	Cross cutting issues
(Land)	
•	Serious conflict in Maban and Renk Counties due to land boundaries
(Gender	
•	Issue of land ownership has been improved.
(Securit	у)
•	Border conflicts frequently happen.
•	Rebel groups are active in some areas.
(IDPs a	nd returnees)
•	Living standards of IDPs and returnees are lower than average.
•	Refugees from Sudan and Ethiopia are increasing.
(HIV)	
•	HIV patients might be increasing but the infection rate has not been surveyed.
	Opportunities
Overal	·
•	Sufficient manpower
Crop	
•	Vast arable land
•	Motivated farmers
•	Sufficient water source from the River Nile and Sobat
•	Mass transport by rivers
•	Favourable climatic conditions for agricultural production
•	High consumption demand in urban areas
	Challenges
Overal	
•	Feeder roads are not well established.
•	Limited access to financial institutions
•	High tax rates
•	High transport costs
•	High labour costs
•	Floods occur occasionally.
Crop	
•	Limited manpower in agricultural production
•	Agricultural input is insufficient. (e.g. tractors, improved seeds)
•	Crop damaged by flood every year
•	No effective pest and disease control methods
•	Pests (birds) move from Sudan causing severe crop damage
•	Tree locust outbreak happens occasionally.
•	Environmental degradation mainly by deforestation due to charcoal production
•	Uneven rainfall distribution
•	Few capacity development opportunities for farmers

				1.4 F	orestr	'V				
				ng and			ojects			
				of on-g						
Project nam			Objective				Dura		Annual cost	
Agricultural and f development			e effective			àva	formatio ailable)	i	(Information not available)	
Norwegian People (funding ended) Source: CAMP team sur	Propaga developr	te seedlir nent	ngs for pla	antation		formatio ailable)		(Information not available)		
				of prop		rojects				
Project nan	ne		Objective				Dura		Annual cost	
Central nursery		in Topog	ite seedlir gea and s ago Coun	chool nu			ormation ailable)		(Information not available)	
Afforestation		Develop plantation					ormation ailable)		(Information not available)	
Agro-forestry	Introduce agro-forestry management to farmers			àva	ormation ailable)		(Information not available)			
Forest manageme school	Enlighten children about tree value			àva	ormation ailable)	i	(Information not available)			
Gum Africa produ	Develop gum Africa production, processing and marketing				àva	ormation ailable)	i	(Information not available)		
Eucalyptus devel	Plant eucalyptus for greening and pole production			àva	ormation ailable)	i	(Information not available)			
Forestry resource rehabilitation	Rehabili	Rehabilitate forestry resources				ormation ailable)		(Information not available)		
Source: CAMP team sur	vey. 2013.	La	nd cove	er perce	ntage	to tota	l area			
County	AG	TCO	SCO	HCO	URB	BS	WAT	Total area	Total area (ha)	
Baliet	3.3%	6.3%	22.0%	68.0%	0.0%		0.3%	100.0%	1,178,230	
Fashoda	10.4%	28.6%	19.7%	39.4%		1.3%	0.6%	100.0%	357,786	
Longochuk	1.0%	12.2%	62.3%	24.5%				100.0%	705,442	
Luakpiny/Nasir	5.5%	9.6%	61.5%	23.1%			0.3%	100.0%	523,719	
Maban	1.6%	1.5%	57.6%	39.3%	0.0%		0.0%	100.0%	1,201,429	
Maiwut	3.9%	25.8%	49.8%	20.4%			0.0%	100.0%	396,294	
Malakal	7.6%	12.9%	6.7%	69.0%	1.5%		2.2%	100.0%		
Manyo	4.8%	10.4%	60.1%	22.5%		1.0%	1.2%	100.0%		
Melut	2.3%	15.4%	18.9%	62.2%	0.5%		0.7%	100.0%	700,932	
Panyikang	1.9%	9.7%	28.6%	59.0%			0.8%	100.0%	521,815	
Renk	26.0%	15.1%	19.1%	38.8%	0.2%	0.2%	0.6%	100.0%	1,012,134	
	20.070	05.00/	07.00/	00.070	0.270	0.270	0.070	100.070	1,012,104	

Total6.2%12.7%38.9%41.5%Source: FAO. 2011. Land cover atlas of South Sudan. Rome: FAO.

35.6%

37.0%

2.3%

Ulang

Legend: AG=Agriculture, TCO=Tree closed-to-sparse, SCO=Shrubs closed-to-sparse, HCO=Herbaceous closed-to sparse, URB=Urban areas, BS=Bare Rocks and Soil, and WAT=Waterbodies.

0.1%

0.0%

0.2%

0.6%

0.4%

100.0%

100.0%

489,198

7,834,713

24.5%

Sa	1.6 Livest rvices provided by National g		ns
Organisation	Activities	Area	Period
pper Nile University	Undergraduate course	Animal Health and	 5 years
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	(Bachelor degree/honour)	Production	-)
	Short courses		 3-4 months
ource: CAMP survey team. 20	013.		
	Services provided by	DPs and NGOs	
Organisation	Activities	Area	Period
NMISS	 Deliver training to 	Malakal County	2013
Jnited Nations	CAHWs, Upper Nile	-	
ission in the	university students and		
epublic of South	cattle keepers		
udan), Indian Vet.	 Provide treatments for 		
linic	animals owned by cattle		
	keepers		
SF Germany	Deliver training to CAHWs	Malakal County	2005-2009
étérinaires Sans	 Promote poultry farming 		
rontières)	in the communities.		
RAC	Provide loan service	Malakal County	2010
Bangladesh Rural		Malakai Oounty	2010
dvancement			
ommittee)			
40	Import day old chicks	Malakal County	2013-ongoing
	from Kenya and support	Malakai Oounty	2010 ongoing
	the poultry farm run by		
	state MARF		
ource: CAMP survey team. 20			
AHW: Community Animal He	ealth Worker		
	Services provided by	y private sector	
gro-dealer)Some agro-deale	ers provide veterinary drugs and	technical information.	
aughter house and			
	use and auction yards are run by	y the state government.	
ilk processing)			
	k processor produces yoghurt fro	m imported powder milk	κ.
odder selling)			
 Fodder from rive 	rside is sold by mainly returnees	at the markets.	
_	Livestock po	•	
Type of Animal		ulation in the state	
attle	,	ion head	
neep	,	ion head	
oat	,	ion head	
and abintran	200,00		
Dcal chicken		in Renk County	
	10,000		
amel		en in Malakal County	
ocal chicken amel orse g	700 se		

Livestock diseases						
Type of Animal	Type of disease	Outbreak area in last 2 years				
Cattle	Liver fluke, Contagious bovine pleuropneumonia, Helminths, External and internal parasites	There was no outbreak in the last 2 years.				
Poultry	Newcastle disease, Infectious bronchitis, External and internal parasites, Eye infection, Coccidia, Salmonella	There was no outbreak in the last 2 years.				
Goat	Contagious bovine pleuropneumonia, Peste des petits ruminants, Mange, External and internal parasites	There was no outbreak in the last 2 years.				
Sheep	Peste des petits ruminants, Babesiosis, Foot rot, External and internal parasites	There was no outbreak in the last 2 years.				
Equine (horse and donkey) Source: CAMP survey team. 20	Mange, Strangles, Babesiosis, External and internal parasites ^{113.}	There was no outbreak in the last 2 years.				

Animal health issues

- Insufficient water for washing carcasses and cleaning of the slaughter slab Transportation means for meat is very poor. ٠
- •
- Insufficient veterinary drugs for animals •
- Regulations for meat inspection and hygiene are underdeveloped. •

	Market
Type of livestock and livestock product	Market
Cow with calf	Domestic market
Sheep	Domestic market
Goat	Domestic market
Chicken	Domestic market
Cock	Domestic market
Hide and skin	Exported to Khartoum
Source: CAMP survey team. 2013.	

Market price									
Item	SP)								
nem	Unit	Low season			Н	igh season			
Meat (beef)	1 kg	(Data not available)	20	-	20	(Data not available)			
Meet (mutton)	1 kg	(Data not available)	40	-	40	(Data not available)			
Cow and calf	Pair	(Data not available)	1,500	-	3,000	(Data not available)			
Sheep or goat	Head	(Data not available)	130	-	200	(Data not available)			
Chicken	Each	(Data not available)	15	-	30	(Data not available)			
Cock	Each	(Data not available)	40	-	50	(Data not available)			
Hide (unprocessed)	Hide	(Data not available)	5	-	5	(Data not available)			
Milk tea	Cup	(Data not available)	2	-	2	(Data not available)			
Egg (import)	Each	(Data not available)	2	-	2	(Data not available)			

This is not a representative sample.

Cross-cutting issues

(Land)

No serious land issues are found in the state in the field of livestock production.

(Migration)

- During cattle migration, occasionally conflicts happen between pastoralists and sedentary farmers.
- Cattle migration from Sudan in dry season cause tension in the local communities.
- In rainy season, the Selim (Arab nomads) from Kurdofan steal cattle from the local communities • on the way back to their home settlements in Kurdofan.

(Conflict and insecurity)

Occasionally conflicts occur along the state border with Jonglei State and international border with Sudan.

(Gender disparities)

- Women are not allowed to own livestock in some communities.
- Some women can own goats and chickens but they are required to have consultations with the head of the family when they sell them.
- In general, men take decisions on trading (purchase and selling) animals.

Women are not allowed to come close to cattle when men are milking in some communities.

(Drought and floods)

Flood damages are confirmed in Ulang, Nasir and Maiwut Counties. •

Opportunities

- Vast unutilised and fertile land •
- High potential of hides and skins production • (But they end up in storage due to lack of market since the boarder closure with north Sudan.) High demand of fodder crop in the market
- •

Challenges

- Hunger in livestock in the cattle camps during the dry season •
- Insecurity caused by cattle raiders in the cattle camps .
- Epidemic diseases killing the cattle in the cattle camps .
- Using inappropriate technologies in the university
- The number of educational materials is insufficient.
- Capacity development of the staffs •
- In sufficient funds for effective extension services •
- In wet season, no livestock comes to the slab due to inaccessibility.

	1.7 Fisheries						
Numbers of fis	hing households (/						
Fish production	Unknown. Upper second highest pro Sudan, after Jongle Ice machine in Ma ice is expensive of diesel.	Nile State ducer of fish i State. alakal make	e is the n in South es ice but	—— R	liver		
Fish exports	Prior to border cl tonnes were sent from areas inside and Unity States reduced now thoug goes north. Som Ethiopia.	north to Upper Nile . This trac h some drie	Khartoum e, Jonglei de much ed fish still		Malakai		
Fish imports	None				V 154	AS AL	
Seasonality	During the dry se restricted to the lar season the fishery floodplain.	rge rivers. I	n the wet		00 150 200 netres	A second second	
Landing sites	Exist all along the N 3 in Malakal.	Nile and Sol	bat rivers in	Panykar	ng, Nasir, Baliet	, Ulang and	
Vessels	Planked and dugout canoes. (Steel canoes used mainly for transport). Ratused for transport downstream.						
Informal	Widespread, both	on fish tra	ansport and	d marke	ting in towns.	Somewhat	
taxation	iniquitous. Proceed						
Investment	Ice machine in Mala	akal serves Aquac		cold drink	ks industry.		
both in the publi government in U Processing: Fis to Malakal free market. Much is is plaited and d No ice is used		lture, and v and marketi ied. Near a ready ugh most here is a	ery little				
fresh fish and b using ice. Ice for fresh fis (Khartoum or K (Photo: CAMP t Prices of fish in	oringing daily to Mala h export to Khartou osti). ceam weighing dried Dolieb Hill and Mala	k, but not om Sudan kal)					
Species	Presentation	SSP/kg	Speci		Presentation	SSP/kg	
()	Dried plaits	64.37	Heterotus niloticus		Dried plaits	33.78	
Gymnarchus niloticus							
niloticus Lates Niloticus	Dried plaits	54.06	Tilapia		Dried plaits		
niloticus Lates Niloticus Alestes	Fresh	2.92	Tilapia Distichotus		Fresh	61.68 9.60	
niloticus Lates Niloticus	Fresh cus Fresh		Tilapia	n sp	· · · · · · · · · · · · · · · · · · ·		

2 Jonglei State (Capital: Bor)

County	Estimated Population (2013) ^a	Pop. density (ppl/km ²) ^b				
Bor	252,659	17.8				
Uror	199,096	16.3				
Pibor	165,384	4.9				
Fangak	159,185	20.8				
Ayod	154,849	11.5				
Akobo	153,220	16.8				
Twic East	124,203	20.3				
Nyirol	121,798	16.9				
Duk	113,225	16.3				
Pigi	107,913	24.4				
Pochalla	73,610	8.7				
Source: (Map) NBS; (Table) ^a WFP. 2013. ANLA; ^b Land scale data applied from FAO. 2011. Land Cover Atlas of the Republic of South Sudan.						

* Khorflus and Bor South Counties are renamed as Pigi and Bor respectively based on information from the State Focal Point.

2	2.2 State	Ministr	y of Agri	culture a	and Forestry (MAF)	
	Organogra	am			Staff	
						mber of staff
Minister D	irector General	Directora Agricultu Directora	ate of tration and	Departme Departme Departme Directora Departme Departme Directora and Fina Departme Departme Departme Departme Departme	ate of Forestry ent of Utilization of Central Nursery ent of Agro-forestry ate of Agriculture ent of Extension ent of Crop Production ent of Horticulture ate of Administration nce ent of Administration ent of Finance State MAF.	77 (55) (11) (11) (231) (231) (18) (30) 26 (20) (6) 382
	Budget				Strategic plan	
Category	2011/12	2011/12	2012/13	Jonalei	Strategic plan (2012-15)	
	Budget 1,213,84	Outturn	Budget	Mandate	The Jonglei MAF mandate is to a	
Salaries	6	760,854	1,401,903		security by supporting crop and f produce more than enough to c	over food security
Operating	277,238	177,548	1,274,000		needs, so to create market oppo investment, business growth, and	
Transfers	1,548,55 8	1,316,671	1,577,713	Budget Strategic	8,164,859 (SSP) (Year 2012/2013) Strengthen institutional capacity to)
Others	0	3,540	0	Goals 1	coordinate, and monitor all	
Capital	4,008,00 0	4,116,840	4,008,000	Strategic	agricultural and forestry sectors Improve agricultural and forestr	
Overall total	7,047,64 2	6,375,453	8,261,616	Goals 2 Strategic	productivity through technolog sustainable use of natural resource Promote farm and forestry market	es
				Major Activities		producer groups, ers in extension, park rangers and ecies ID, density, ecies ID, density, od and non-wood (e.g., gum arabica,
<u> </u>		es provide	ed by State	MAF and	local government	
 (Seeds and tool With NGO s (Cooperative de Cooperative (Demo farm) Some demonstration feddan. (Tractor hiring s 	dvice, trainir Is provisior supports, see evelopment e officers atte o farms are service)	n) eds and to :) empt to or e installed	ols are pro ganise farn for techni	vided to fa ners group ical knowl	occasionally to farmers. rmers. s and support the registra edge transfer. The total SSP 270/feddan for plougl	areas are 60

	2.3 Crop		
	Services provided by DPs and N		
Organisation	Activities	Area	Target
Church and Development	 Agriculture Ploughing support Provide fencing material, seeds and tools Extension worker training Annually 5 days training is provided to 20 state and county extension workers Fisheries Training fish preservation method and marketing Providing fish lines and hooks Others Deliver natural resource management education 	Bor County (6 payams)	Mainly vulnerable groups (e.g. IDPs, HIV patients, female headed households)
Canadian Hunger Foundation	 Teacher training Agriculture Seeds provision Fencing and ploughing support Training Annually 5 days training are provided to 22 farmers on agricultural techniques and fish processing methods. 	Bor County (2 payams)	Mainly vulnerable groups
Catholic Relief Service	 Assist farming household with State MAF 	Bor, Twic East, Ayod, Uror, Pigi, Akobo, Nyirol and Pocalla Counties	
USAID	 Support John Garang Memorial University of Science 	Bor County	University staff
Care International	Deliver training for farmersProvide seeds and tools	Twic East and Duk Counties	Target farmers
Lutheran World Foundation	Introduction of new cropsDeliver trainings for farmers	Twic East and Duk Counties	Target farmers
World Vision	 Train 100 farmers annually on agricultural techniques, fish processing methods and marketing 	Fangak and Pigi Counties	Target farmers
WFP	Food assistance	(Information not available)	(Information not available)
FAO	Greenhouse provision	(Information not available)	(Information not available)
There are a number of D	Ps and NGOs in the state. The above information collected by CAM Services provided by private s		nples.
• The service of			an).
1. T 2. C 3. C 4. C 5. E	eds from Kenya are provided in the area. The provided in the area. The provided in the area. The providence is the second communication of the		

Kenya Commercial Bank and Equity Bank provide financial support services.

Market									
Major agricultural products and their origin (Bor, May 2013)									
(Crop)			(Others)	-					
Item	Туре	Origin	Item	Туре	Origin				
Sorghum	Import	-	Tomato	Import	Uganda				
Sorghum	Domestic	Jonglei State	TOMALO	Domestic	-				
Maize flour	Import	Uganda	Jew's mallow	Import	-				
waize nour	Domestic	-	Jew S manow	Domestic	Jonglei State				
Rice	Import	Ugnda	Okra	Import	-				
RICE	Domestic	-	Okia	Domestic	Jonglei State				
Bean	Import	Uganda	Faablast	Import	Uganda				
(Janjaro)	Domestic	-	Eggplant	Domestic	Jonglei State				
			Cabbage	Import	Uganda				
			Cabbaye	Domestic	Jonglei State				
			Coffee	Import	Uganda				
			Collee	Domestic	-				
			Sugar	Import	Thailand				
			Sugar	Domestic	-				

Source: CAMP survey team 2013. *This is not a representative sample.

Source: CAMP survey team 2013. *This is not a representative sample.

Domestic

	Market price (Ret	tail price, Bor,	May 2013)		
ltem	Unit –		Price (SSP) (ra	nge)	
item	Unit –	Low season			High season
Maize flour (Import)	Sack (50 kg)	Dry season	95-100 - 110-	-115	Rainy season
Rice (Import)	Sack (50 kg)	Dry season	90 - 110	-115	Rainy season
Rice (Import)	1 kg	Dry season	5 -	6	Rainy season
Janjaro bean (Import)	1 kg	Dry season	4 -	6	Rainy season
Sugar (Import)	50 kg	Dry season	210-215 - 270-	-280	Rainy season
Sugar (Import)	1 kg	Dry season	4 -	6	Rainy season
Cooking oil (Import)	18 litres	Dry season	110 -	140	Rainy season
Coffee Source: CAMP survey team 2013.	1 kg	Dry season	10 -	13	Rainy season

*This is not a representative sample.

Transportation cost (Bor, May 2013)								
Туре	Unit	Currency	Cost					
Porterage (on/off load)	Wheel barrow (50 kg)	SSP	1.5					
Source: CAMP survey team 2013.								

*This is not a representative sample.

Taxes and charges (Bor, April 2013)

Wholesaler size 4mx4m) Type	Cost (SSP) (range)	Frequency
Licence	350	Annually
Chamber of Commerce membership	100-150	Monthly
Garbage collection charge	100	Monthly
Security personnel fee	10	Monthly
Health licence	110	Monthly
Road maintenance	100	Every 6 months
Retailer)		
Туре	Cost (SSP)	Frequency
Chamber of Commerce membership	10	Monthly
Garbage collection charge	10	Monthly
Security personnel fee	5	Monthly
Town council tax	2	Daily
Source: CAMP survey team 2013. *This is not a representative sample.		· · · ·

Cross cutting issues (Land) · Land boundary issues among pastoralists and between pastoralists and sedentary farmers (Gender) · Land tenure of widows (Security) • Rebel-attacks and cattle raids often happen especially in Pibor County. (IDPs and returnees) • A number of farmers are displaced due to the insecurity. (HIV) • The infection rate is not surveyed. The rate might be high in youth. **Opportunities** Crop Vast unused land • Fertile land • • Sufficient rainfall Favourable climatic conditions for agricultural production • Challenges Overall • Feeder roads are not well established. • Poor access to financial institutions • High tax rates High transport costs • • High labour costs Crop • Crop damaged by roaming cattle Insecurity negatively influences farming activities. • Fences have to be installed to prevent cattle entering farmland. • • Improved seeds are hardly available in many counties. Tractors are not available for many farmers. ٠ In rainy season, some areas become inaccessible. •

- Insufficient number of extension workers to implement agricultural development
- Dykes are necessary to prevent crop damaged by flood.

2.4 Forestry											
On-going and proposed projects											
List of on-going projects											
-	Project name Objectives/activities Duration Annual cost										
State Central Nursery Promote beautification and conservation by FAO, USAID, Dr. John Garang Memorial University On-going (Information not available)											
Source: CAMP survey team 2013.											
				st of pro		projec					
	t name			ectives/ac				ration	Annual cost		
Afforestation		res	ogram in 4 erves in E at, and Bo	Bor town, I		<i>l</i> lalal	(Informa availabl		(Information not available)		
Agro-forestry		Pro Ea	omote agr st, Duk an	o-forestry id Ayod c	ounties		availabl	e) :	(Information not available)		
Capacity dev	•	and	ain forest r d extensio	n workers	6		availabl	e) ;	(Information not available)		
development cooperative development available) available)											
							(Informa availabl		(Information not available)		
Source: CAMP survey team 2013.											
		TOO		over per	-				- (1)		
County	AG	TCO	SCO	HCO	URB	BS	WAT		Total area (ha)		
Akobo	1.2%	13.9%	60.9%	23.9%	0.001	0.1%		100.0%	,		
Ayod	4.4%	13.0%	43.7%	35.5%	0.0%		3.4%	100.0%			
Bor	2.0%	9.8%	78.7%	8.9%			0.7%	100.0%	1,420,710		
Duk	2.2%						1.6%	100.0%	694,280		
Fangak	8.4%	9.0%		41.5%	0.0%		1.2%	100.0%	763,533		
Pigi	6.2%	23.4%	45.3%	24.7%			0.4%	100.0%	442,110		
Nyirol	4.0%	32.3%	38.5%	25.0%	0.0%	0.0%	0.1%	100.0%	718,832		
Pibor	0.7%	12.6%	65.3%	21.5%	0.0%		0.0%	100.0%	3,369,282		
Pochalla	0.0%	10.6%	52.5%	36.8%	0.0%	0.0%	0.1%	100.0%	849,294		
Twic East	5.2%	2.5%	60.8%	28.3%	0.0%		3.2%	100.0%	612,771		
Uror	2.3%	4.5%	87.1%	6.0%	0.0%		0.0%	100.0%	1,222,829		
Total	2.6%	12.6%	61.1%	23.0%	0.0%	0.0%	0.8%	100.0%	12,360,047		

Source: FAO. 2011. Land cover atlas of South Sudan. Rome: FAO. Legend: AG=Agriculture, TCO=Tree closed-to-sparse, SCO=Shrubs closed-to-sparse, HCO=Herbaceous closed-to sparse, URB=Urban areas, BS=Bare Rocks and Soil, and WAT=Waterbodies.

	2.5 Sta	te Minist	ry of Liv	estock and	Fisheries (MLF)	
	Organog	gram			Staff	
Minister	Director General		ctorate of Finance Administration		Section	Number of staff
					of Finance and	17
			ctorate of Livestoc elopment	Directorate	of Livestock	24
		Direc	torate of Fisherie	c	of Fisheries of Extension, Research	24
				and Training	,	1
			ctorate of Extension	on Total	•	72
Source: State MLF.				Source: State MLF		
	Budge	t			Strategic plan	
Category	2011/12 Budget	2011/12 Outturn	2012/13 Budget		Strategic plan (2012-17)	
Salaries	(Data not	(Data not	1,220,906	Mission	To make Jonglei the lead facilitation of sustainable we	ealth creation and
	available) (Data not	available) (Data not	1,220,000		economic growth from livest resources by creating the ena	
Operating	available)	available)	238,000		required for improved	production and
Transfers	(Data not	(Data not			productivity through suppor private investments in infrastr	ucture, technology
0/1	available) (Data not	available) (Data not		Strategic Goal 1	transfer, capacity building and Strengthen institutional cap	
Others	available)	available)	-	•	supervise, coordinate and m	onitor all activities
Capital	(Data not available)	(Data not available)	251,800	Strategic Goal 2	in the livestock and fisheries s Improved livestock production	n and productivity
Overall total	(Data not	(Data not	1,710,706		through improved technologie use of natural resources	es and sustainable
Source: State MLF. Unit: SSP	available)	available)		Strategic Goal 3	Facilitate the sustainable ma fisheries resource for equitab	
				Strategic Goal 4	the local communities Promote the integration of	
					market chain actors into the regional market	he domestic and
				Budget Major Activities	(Information not available) (Information not available)	
				Source: State MLF.	(information not available)	
	Service	es provide	ed by State	MLF and loc	al government	
(Animal produ			,			
Animal pr	oduction ser	vices are p	rovided in	cooperation wi	th DPs and NGOs.	
Provide for	oreign study	opportunit	ies to the s	taff		
					al Health Workers) ar	nd sending to
	and Yei Ag	ricultural T	raining Cen	tre		
(Animal health	-	_		_		
 Provide va 						
 Deliver an livestock k 		education	by the C	CAHWS (Comn	nunity Animal Health	workers) to
IIVESIOCK K	eepers					

animal East Cattle 886,228 600,500 550,650 222,000 95,000 95,000 52,000 50,000 48,000 8,277 2,67 Sheep 309,413 38,000 22,026 500,000 99,000 12,000 6,620 77,567 41,550 300,000 5,918 1,47			ng Mem		versity p	d Nati	s degree	overnn e cours	es at the	e Facult	y of Agri		
Organisation Activities Area Period FAO East Coast Fever campaign was conducted in May 2012. Jonglei State 2012 Provided 50,000 doses of animal drugs Train CAHWs. Provided 50,000 doses of animal drugs (Information not available) VSF Germany and Belgium (Vétérinaires Annual vaccination calendar Jonglei State (Information not available) Sans Frontières) Regular cattle treatment Train stock persons and CAHWs (Information not available) John Garang consortium (Catholic Relief Services and Save the children) Train the State MLF staff services and Save the children) Information not available) (Information not available) USAID Deliver training for the services with small charge. (Information not available) (Information not available) Source: CAMP survey team. 2013. CAHW: Community Animal Health Worker Provide veterinary charge. (Information not available) Source: CAMP survey team. 2013. CAHW: Community Animal Health Worker Services provided by private sector Agro-dealer) There are some private veterinary pharmacies which provide veterinary drugs and technica advice. Slaughter house and auction yard) One private slaughter facility is in Bor town. More than 20 private slabas are available in	anir	nal hus	bandry.		-						-	nt in th	e field c
Organisation Activities Area Period FAO East Coast Fever campaign was conducted in May 2012. Jonglei State 2012 Provided 50,000 doses of animal drugs Train CAHWs. VSF Germany and Annual vaccination Jonglei State (Information not available) Sans Frontières) • Regular cattle treatment Train stock persons and CAHWs Information not available) John Garang • Train the State MLF staff Jonglei State (Information not available) John Garang • Train the State MLF staff Jonglei State (Information not available) John Garang • Train the State MLF staff Jonglei State (Information not available) John Garang • Train the State MLF staff Jonglei State (Information not available) John Garang • Deliver training for the state MLF staff on animal husbandry. (Information not available) (Information not available) UN Indian battalion • Provide veterinary echarge. • Provide veterinary available) available) Source: CAMP survey team. 2013. "CAHW: community Annal Heath Worker • Provide veterinary pharmacies which provide veterinary drugs and technica advice. Source: CAMP survey	Service provided by DPs and NGOs												
campaign was conducted in May 2012. Provided 50,000 doses of animal drugs Train CAHWs. VSF Germany and Belgium (Vétérinaires) Annual vaccination calendar Annual vaccination calendar Regular cattle treatment Train tock persons and CAHWs Deliver poultry and goat restocking programme Information not available) Train the State MLF staff Jonglei State on livestock development Visite Kelief John Garang consortium (Catholic Relief Train the State MLF staff Jonglei State on livestock development Visite Kelief Services and Save the children) USAID Deliver training for the State MLF staff on animal husbandry. Information not available) Provide veterinary services with small charge. (Information not available) Source: CAMP survey team. 2013: CAMV: Community Animal Health Worker Source: CAMP survey team. 2013: CAMV: Community Animal Health Worker Source: CAMP survey team. 2013: CAMV: Community Animal Health Worker Source: CAMP survey team. 2013: CAMV: Community Animal Health Worker Source: CAMP survey team. 2014: Cattle 886.228 600,500 550,650 222,000 95,000 45,000 66,200 50,000 50,000	0	rganisa	tion			-						Perio	b
Belgium (Vétérinaires) calendar available) Sans Frontières) Regular cattle treatment Train stock persons and CAHWs available) Train stock persons and CAHWs Deliver poultry and goat restocking programme (Information not available) John Garang consortium • Train the State MLF staff on investock development Jonglei State (Information not available) (Catholic Relief • Deliver training for the State MLF staff on animal husbandry. (Information not available) UN Indian battalion • Provide veterinary services with small charge. (Information not available) Source: CAMP survey team. 2013. CAHW: community Animal Health Worker Services provided by private sector (Agro-dealer) • One private slaughter facility is in Bor town. • More than 20 private slabs are available in the state. • One private slaughter facility is in Bor town. • Livestock population Pigi Duk Pothola is a state are are available in the state. Type of animal Number of State St	FAO	-		ca in • Pro an	mpaign May 201 ovided 5 imal dru	was co 2. 0,000 d gs	nducteo	l	nglei Sta	te	2012		
John Garang consortium (Catholic Relief Services and Save the children) • Train the State MLF staff on livestock development Jonglei State (Information not available) USAID • Deliver training for the State MLF staff on animal husbandry. (Information not available) (Information not available) UN Indian battalion • Provide veterinary services with small charge. (Information not available) (Information not available) Source: CAMP survey team. 2013. CAHW: Community Animal Health Worker • Provide veterinary services provided by private sector Agro-dealer) • There are some private veterinary pharmacies which provide veterinary drugs and technica advice. Slaughter house and auction yard) • One private slaughter facility is in Bor town. • More than 20 private slabs are available in the state. Type of animal Cattle Nyirol Pibor Fanjak Bor Twich Twich Uror Ayot Akobo Pigi Duk Pochalla T Sheep 309,413 38,000 22,026 500,000 95,000 6,620 77,567 41,550 300,000 5,918 1,47	Belgiu	m (Vété	érinaires	ca • Re • Tra C/ • De	lendar egular ca ain stock AHWs eliver pou	attle trea a perso ultry an	atment ns and d goat	Jon	glei Stat	e			not
State MLF staff on animal husbandry. available) available) UN Indian battalion Provide veterinary services with small colarge. (Information not available) (Information not available) Source: CAMP survey team. 2013. CAHW: Community Animal Health Worker Services provided by private sector Source: CAMP survey team. 2013. CAHW: Community Animal Health Worker Services provided by private sector Agro-dealer) State MLF staff on available in the state. State MLF sector One private slaughter facility is in Bor town. One private slaughter facility is in Bor town. State ML P state Livestock population Type of animal Nyirol Pibor Fanjak Bor Twich East Viror Ayot Akobo Pigi Duk Pochalla T Type of align private slaughter facility is in Bor town. More than 20 private slaughter Bor Twich East Viror Ayot Akobo Pigi Duk Pochalla T Cattle 886,228 600,500 550,650 222,000 95,000 95,000 52,000 50,000 59,18	conso (Catho Servic	rtium blic Reli es and		• Tr	ain the S	State M	ILF staf		glei Stat	e	· ·		not
UN Indian battalion Provide veterinary services with small charge. (Information not available) (Information not available) Source: CAMP survey team. 2013. CAHW: Community Animal Health Worker Services provided by private sector Agro-dealer) Services provided by private sector Agro-dealer) There are some private veterinary pharmacies which provide veterinary drugs and technica advice. Slaughter house and auction yard) One private slaughter facility is in Bor town. More than 20 private slabs are available in the state. Type of animal Nyirol Pibor Fanjak Bor Twich Licer Livestock population Type of animal Ngirol 866,228 600,500 550,650 222,000 95,000 66,200 50,000 48,000 8,277 2,65 Sheep 309,413 38,000 22,026 500,000 99,000 12,000 6,620 77,567 41,550 300,000 5,918 1,47	State MLF staff on available) available)									not			
CAHW: Community Animal Health Worker Services provided by private sector Agro-dealer) There are some private veterinary pharmacies which provide veterinary drugs and technica advice. Slaughter house and auction yard) One private slaughter facility is in Bor town. More than 20 private slabs are available in the state. Livestock population Type of animal cattle Nyirol Pibor Fanjak Bor Twich East Uror Ayot Akobo Pigi Duk Pochalla Tanimal Cattle Duk Pochalla Tanimal Association State Sheep 309,413 38,000 22,026 500,000 99,000 12,000 6,620 77,567 41,550 300,000 5,918 1,41	services with small available) available) charge.												
Agro-dealer) There are some private veterinary pharmacies which provide veterinary drugs and technica advice. Slaughter house and auction yard) One private slaughter facility is in Bor town. More than 20 private slabs are available in the state. Livestock population Type of animal Nyirol Pibor Fanjak Bor Twich Uror Ayot Akobo Pigi Duk Pochalla T Sheep 309,413 38,000 22,026 500,000 99,000 12,000 6,620 77,567 41,550 300,000 5,918 1,41		-											
advice. Slaughter house and auction yard) One private slaughter facility is in Bor town. More than 20 private slabs are available in the state. Livestock population Type of animal Nyirol Pibor Fanjak Bor Twich Uror Ayot Akobo Pigi Duk Pochalla T East Cattle 886,228 600,500 550,650 222,000 95,000 95,000 66,200 52,000 50,000 Sheep 309,413 38,000 22,026 500,000 99,000 12,000 6,620 77,567 41,550 300,000 5,918	-		some pi	rivate ve							drugs ar	nd tech	nical
Type of animal Nyirol Pibor Fanjak Bor Twich East Uror Ayot Akobo Pigi Duk Pochalla T Cattle 886,228 600,500 550,650 222,000 95,000 95,000 66,200 52,000 50,000 48,000 8,277 2,63 Sheep 309,413 38,000 22,026 500,000 99,000 12,000 6,620 77,567 41,550 300,000 5,918 1,47	Slaugh On	nter hou e privat	e slaugł	nter facil	ity is in E	ilable i	n the sta			-			
animal East Cattle 886,228 600,500 550,650 222,000 95,000 95,000 52,000 50,000 48,000 8,277 2,63 Sheep 309,413 38,000 22,026 500,000 99,000 12,000 6,620 77,567 41,550 300,000 5,918 1,47	Type of	Nvirol	Pibor	Faniak	Bor					Pigi	Duk	Pochalla	Total
Sheep 309,413 38,000 22,026 500,000 99,000 12,000 6,620 77,567 41,550 300,000 5,918 1,4	animal	-		-		East							
							·					,	2,673,85
Goat 07,512 57,000 22,020 50,500 1,550 0,500 75,070 0,705 52,500 25,000 5,411 54	Goat	87,312	37,000	22,026	50,380	1,550	8,900	73,070	8,783	32,500	25,000	3,411	349,93
Source: State MLF.	ource: Sta	ate MLF.											

Type of Animal	Type of disease	Outbreak area in last 2 years
Cattle	Haemorrhagic septicaemia	Twic East County
		(Year information not available)
	Trypanasomiasis, Contagious bovine	There was no outbreak in the last
	pleuropneumonia, East Coast fever, Haemorrhagic	2 years.
	Septicaemia, Internal and external parasites, Tick-	
	borne disease, Brucellosis, Foot and mouse disease	
Sheep and	Contagious caprine pleuropneumonia	Bor County (2013)
goat	Peste des petits ruminants	Yilol County (2013)
	Clostridium, Internal and external parasites	There was no outbreak in the last
		2 years.
Poultry	Newcastle disease	May 2012, May 2013
		(Onset of rain season)
		(County name not available)
	Salmonella, Fowl typhoid, Coccidia, External	There was no outbreak in the last
	parasites	2 years.
Equine	Wounds, Tetanus	There was no outbreak in the last
		2 years.
Canine	Mange, Rabies, External parasites	There was no outbreak in the last
		2 years.
Zoonosis	Tuberculosis, Rabies, Brucellosis	There was no outbreak in the last
		2 years.
Source: State MLF.		
	Animal health issues	

High morbidity and high mortality rate posed by East Coast fever in Bor County

Lack of veterinary drugs

• The number of qualified vegetarian is not sufficient for effective animal health services.

• Shortage of veterinary physicians at county levels

• Shortage of means of transport for state MLF staff for providing veterinary services

Lack of a larger cold chain system for pooling vaccines

Lack of suitable slaughter slabs at county levels

Market				
Type of livestock and livestock product	Market			
Milk (fresh and sour)	Domestic			
Ghee	Domestic			
Egg	Domestic			
Hide and skin	Neighbouring countries			
Cattle, sheep and goat	Domestic			
Source: CAMP survey team. 2013.				

Market price

ltem	Unit	Price (SSP) (range)						
		Low season				High season		
Milk (fresh)	600 ml	(Data not availabl)	5	-	5	(Data not availabl)		
Milk (sour)	600 ml	(Data not availabl)	5	-	5	(Data not availabl)		
Ghee	1 litre	(Data not availabl)	20	-	20	(Data not availabl)		
Egg	3 pieces	(Data not availabl)	2	-	2	(Data not availabl)		
Bull (big)	Head	(Data not availabl)	3,000	-	4,000	(Data not availabl)		
Bull (medium)	Head	(Data not availabl)	1,000	-	2,000	(Data not availabl)		
Bull (small)	Head	(Data not availabl)	500	-	1,000	(Data not availabl)		
Bull (castrated)	Head	(Data not availabl)	3,500	-	4,000	(Data not availabl)		
Heifer	Head	(Data not availabl)	3,000	-	4,000	(Data not availabl)		
Cow (pregnant)	Head	(Data not availabl)	4,500	-	6,000	(Data not availabl)		
Goat	Head	(Data not availabl)	300	-	500	(Data not availabl)		
Sheep	Head	(Data not availabl)	150	-	300	(Data not availabl)		
Hide	Each	(Data not availabl)	5	-	5	(Data not availabl)		
Skin	Each	(Data not availabl)	2	-	2	(Data not availabl)		
Source: CAMP survey team. 2013. *This is not a representative sample								

		Taxes and c	harges		
Ту	ре	C	cost (SSP) (ran	ge) Freque	ency
Transportation (sheep o			40-45	One tri	
Transportation (cattle) p		, ,	150	One tri	
Slaughtering slab (paid		ery) per cattle	50		slaughtering
Slaughtering slab (paid			5		slaughtering
or goat	,	<i>3</i> /1 1		,	5 5
Source: CAMP survey team. 2013.					
*This is not a representative sample					
D.A.a.ia					
		ock species and			
Eastern Flood Plain Type of Animal Br	s eed	Nile-Sobat Type of Animal	Breed	Hills and Mou Type of Animal	Intains Breed
	ocal	Cattle	Local	Cattle	Local
	ocal	Sheep and goat	Local	Sheep and goat	Local
	ocal	Poultry	Local	Poultry	Local
	ocal	Donkey	Local	Donkey	Local
	ocal	Pig	Local	Pig	Local
Livestock product	S	Livestock p	roaucts	Livestock pr	oaucts
Meat		Meat		Meat	
Hide and skin		Hide and skin	ו	• Hide and skin	
• Egg	,	• Egg		• Egg	
Milk (Fresh and sou	r)	Milk (Fresh a	nd sour)	Milk (Fresh ar	nd sour)
• Ghee		Ghee		Ghee	
Source: CAMP survey team. 2013.					
	Lives	tock related facil	ition and trad		
	Lives	Stock related facil	ities and trade	eroutes	
Livestock market Livestock market Livestock market From Lakes/ Unity state Holding ground/Lives market/Slaughter ho	ouse	4	F	Cattle ep/goat Facilities	stock market
Source: CAMP survey team. 2013.		11			

Cross-cutting issues

(Land)

Land boundary issues are found between some pastoralist communities.

(Migration)

- Migration is caused by floods, drought and tribal conflicts.
- (Conflict and insecurity)
- Conflicts, insecurity and raiding are the major cause of migration.
- Some raiders have become militarized and politicized, thereby making resolution more difficult. (Gender disparities)
- Gender disparity is enshrined in a lot of issues.
- Cultural mind set of Jonglei tribes prohibits girls to attend school to acquire some enlightenment.
- Continuous tribal conflicts cause disparity between female and male societies.
- Religious and traditional beliefs advocate female inferiority to male.

(Drought and floods)

- Natural calamities occur in the Eastern Flood Plains.
- More diseases are caused by floods.

Opportunities

Challenges

Vast unutilised land

- Insufficient capacity of staff
- Inadequate funds for providing drugs, vaccines, etc. to livestock keepers
- Low livestock production caused by insecurity
- Insufficient number of staff for effective extension services
- Absence of laws and regulations
- Ineffective coordination system between the state and local governments
- Unclear roles and responsibilities among the staff
- Underdeveloped commercialisation in livestock sector
- Feeder roads are not well established for effective livestock trade.

	2.7 Fisheries
Numbers of f (ANLA 2012)	ishing households 62,796
Fish	Probably at least 30,000
production	tonnes. Major fish producing state in South Sudan. Most of the Sudd, a vast wetland is in Jonglei, and is a source of fish. Many of the states' population depend in some way on fish for nutrition, livelihood or income.
Fish exports	Fish from Jonglei travels to Khartoum when the border is open. Dried and fresh fish also moves to Ethiopia. Dried fish also leaves the state to Juba, Wau, and Western Areas. Transport by boat of fresh fish from Bor to Juba on ice (200 t/yr). Dried fish to Juba fish port at least 400t/yr. Jonglei dried fish is found in markets in every state of the country. Major income earner.
Fish imports	None
Seasonality	All year but increases in the wet season, particularly floodplain fisheries
Landing	Bor and small settlements and fishing camps up the Nile, and Akobo and
sites	dispersed fishing camps on the Sobat River. Large floodplain fisheries for subsistence to supplement diets.
Gears	Gill nets, long lines, cast nets, mosquito nets
Vessels	Planked and dugout canoes, steel canoes and transport vessels
Marketing	Fish sold fresh if possible but usually dried (plaited). Some smoked but very little firewood in western areas of the state. Problems with drying fish in the wet season leads to losses, as does beetle.
Informal	The tax is a problem for importers.
taxation	
	Aquaculture
There is no ac	uaculture in the state, though it is being prioritised by both the Padak Training

There is no aquaculture in the state, though it is being prioritised by both the Padak Training Centre and the State government. Much of the state appears unsuitable due to flooding.

A large proportion of the fish produced in Jonglei is dried. This is a robust product, made by drying and plaiting strips of fish (head off and backbone removed. The photo on the left shows this fish displayed in Juba market. It is transported by boat from Bor, having been consolidated from various landing sites and fishermen by a fish trader. From Juba the fish goes on to retail markets in Juba, and throughout Greater Equatoria. The fish also goes throughout western South Sudan, to WBG and NBG States.

Fresh fish is taken in large fibreglass and foam insulated boxes from Bor to Juba using ice taken form Juba. The Jonglei State Government has attempted to enter into a joint venture using a barge funded by the state but leased to the private sector to enter the fish trading business. Retail fresh fish prices are relatively cheap in Jonglei/Bor. Dried fish prices reflect the prices that can be obtained elsewhere.

Species	Presentation	SSP/kg	Species	Presentation	SSP/kg
Clarius spp	Dried plaits	41.46	Protopterus spp	Fresh	4.37
Tilapia (unidentified)	Dried plaits	47.64	Tilapia (unidentified)	Fresh	8.92
Clarius spp	Fresh	6.02	Clarius spp	Sun dried	37.40
Distichotus sp	Fresh	3.88	Distichotus sp	Sun dried	27.08
Heterotus niloticus	Fresh	8.08			

3 Unity State (Capital: Bentiu)

	Ul ge	anogram			Staff Breakdown of information not fu	llv available
			Directorate	o of	Section	Numbe
Minister	Director	General	Forestry	6 01		of staff
					Directorate of Forestry	38
			Directorate	e of	Department of Community Forest	(-)
			Agriculture	e	Department of Forestation and Natural Forest	(-)
					Department of Plant Research	(-)
			Directorate		Department of Forest Utilization and	(-)
			Planning a		Saw Department of Survey and Inventory	(-)
			Budgeting		Directorate of Agriculture	13
			Directorate	o of	Department of Mechanization	
		L	Administra		Department of Horticulture	(- (-
			Finance		Department of Extension Department of Plant Protection	(-
Source: State MAF.			1 manee		Department of Crops Production	(- (-
					Directorate of Planning and	
					Budgeting	
					Department of Monitoring and	(-)
					Evaluation Department of IT	(-)
					Department of Statistics	(-
					Department of Research	(-
					Department of Training Directorate of Administration	(-
					and Finance	13
					Department of Procurement	(-
					Department of Human Resources	(-
					Department of Finance	(-
					Department of Personnel Total	- (-
					Source: State MAF.	
	Budg	et			Strategic plan	
Category	2011/12	2011/12	2012/13		State Strategic plan (2012-15)	
	Budget (Data not	Outturn (Data not	Budget	Object		
Salaries	available)	available	80,300		land/vegetation to ensure food and improve livelihoods and ir	
Operating	(Data not	(Data not	10.000		generation for the people of U	
Operating	available	available	18,000	Budge		
Transfers	(Data not	(Data not	14,162	Plan	(Information not available)	
	available	available	, -	Activit	1	esertification
Others	(Data not available	(Data not available	-	7101111	Provide shade, shelter and f	ruit
	(Data not	(Data not	<u> </u>		production in Bentiu town	
Capital	available	available	-		 Promote vegetable and fruit 	production
Overall	(Data not	(Data not			Promotion of peace among f	armers
total	available	available	112,462	Source: S	tate MAF.	
Source: State MAF. Jnit: SSP						
	Servi	ces provide	d by State	MΔF an	d local government	
Technical A						
	,	delivered to	farmers h	ut the e	extension officers are able to	cover on
	reas due to i					
Seeds and to				sopioyeu	otan.	
	-	•	المحاجب	to the '	oufficient budget laster (no Notini
					nsufficient budget. Instead, th	ie inationa
	and NGOs					
LIGMO Tarme		•			agricultural practice)	
•		alled mostly a	urban area	s. Theref	fore, most farmers are not abl	e to acces
 Demo fai) plots.					
Demo fai the demo						
Demo fai the demo	g service)		otional min	istrv are	in operation in the state. The	e charge i
 Demo fai the demo Tractor hirin 		ed by the na	alional min			
 Demo fai the demo Tractor hirin Some tra 	ctors provid				maintained because the spar	re parts ar
 Demo fai the demo (Tractor hirin Some tra SSP 120 	ctors provid -200/feddan.				maintained because the span	re parts ar
 Demo fai the demo (Tractor hirin Some tra SSP 120 not availa 	ctors provid -200/feddan. able.	The most t	ractors are	not well		re parts ar
 Demo fai the demo Tractor hirin Some tra SSP 120 not availa 	ctors provid -200/feddan. able.	The most t	ractors are	not well	maintained because the spanets to cover only limited areas.	re parts ar
 Demo fai the demo Tractor hirin Some tra SSP 120 not availa 	ctors provid -200/feddan. able.	The most t	ractors are	not well		re parts ar

3.3 Crop
Services provided by DPs and NGOs
It is estimated that a limited number of NGOs works in the field of agricultural development. The majority of the DPs and NGOs in the state focus on relief activities for vulnerable groups.
 The summary of the activities are shown below: World Relief provides seeds, tools and training to extension workers. FAO provides seeds and tools. UNDP provided one tractor allocated to 10 farmers groups. CARE International provides technical advice, seeds and tools to farmers. ACTED (Agency for Technical Cooperation and Development) provides seeds and tools to farmers groups and deliver trainings. Mercy provides seeds and tools to farmers groups and delivers trainings. WFP conducts food for work program. World Vision conducts Food for Asset (FFA) program.
*There are a number of DPs and NGOs in the state. The above information collected by CAMP team is shown as examples.
Services provided by private sector
 (Tractor hiring service) Some progressive farmers own tractors which are also used for other farmers after cultivating their own fields. Land preparation is often late for the majority of farmers because they have to wait until the progressive farmers complete their land preparation. Tractor hiring charge is about SSP 200-300/feddan. (Agro-dealer) Seeds and tools suppliers are not found. (Financial institution) No financial services for farmers exist in the state.

eir origin (Guit, June 2013) hers) Item Type	
,	
Item Type	
	Origin
lmport Sud	an
nion Domestic -	
	CAMP survey team 2013

Source: CAMP survey team 2013. *This not a representative sample. Source: CAMP survey team 2013. *This not a representative sample.

	Market price (Retail price, Guit	, June 2013)		
ltem	Unit -		Price (SSP)	(range)	
item	Onit	Low season			High seasor
Sorghum (Domestic)	Sack	Feb-Apr	50 -	80	June-Oct
Maize flour (Import)	1 kg	Year-round	8 -	8	Year-round
Wheat flour (Import)	1 kg	Feb-May	6-7 -	8	June-Dec
Rice (Import)	Sack (50 kg)	Year-round	175 -	175	Year-round
Onion (Import)	Heap	Fab-May	10 -	15	June-Jan

Source: CAMP survey team 2013. *This not a representative sample.

Unit	Currency	Cost
115 tons	SSP	45,000
185 tons	SSP	40,000

Taxes and charges (Guit, June 2013)

(Wholesaler size 4mx4m)		
	Cost (SSP)	Frequency
(Information not available)	(Information not available)	(Information not available)
(Retailer)		
Туре	Cost (SSP)	Frequency
Local Tax (per bag)	120-150	Every purchase
Health card	30	Monthly
Security fee	3	Weekly
Cleaning fee	3	Weekly
Profit tax (Tariff information not available)	250	Every 2 months
Source: CAMP survey team 2013. *This not a representative sample.		

Cross cutting issues

(Land)			
•	Border conflicts occur along the	national borde	r with Sudan.

• Land issues at village level are normally solved by the elders.

(Gender)

- Women have equal access to land.
- Women tend not to be involved in decision making process at village and household levels.

(Security)

- Cattle-raiding occurs occasionally.
- The cattle-raiding is inter-state issue with Warrap, Lakes and Jonglei States.
- Border conflicts along the national border with Sudan

(IDPs and returnees)

- The number of returnees is considerable in comparison to the number in other states.
- A number of farmers are displaced due to conflicts in Mayom County.

(HIV)

• The State Ministry of Health and NGOs deliver education about sexual transmitted disease to prevent the infection.

	Opportunities
Overal	
•	Sufficient water resource
•	Abundant human resources
Crop	
•	Vast unutilized land
•	Large low land good for rice production
•	Flat topography suitable for irrigation
	Challenges
Overal	
•	Flood and drought occur frequently.
•	Poor access to financial institutions
•	High tax rates
•	High transport costs
•	High labour costs
•	Poor infrastructure especially feeder roads
•	Few financial provider available
Crop	
•	Low agricultural techniques to produce surplus
•	Underdeveloped agricultural extension system
•	Poor access to agricultural inputs (e.g. seeds and tools)

Project name Bentiu greening Nursery development Source: CAMP team survey. 20 Project name Fruits and vegetable development Source: CAMP team survey. 20 County AG Abiemnhom 0.9%	Inc by Prop Peo 13. Esta tree	Lis Objec otect land tree plant bagate se ples' Aid	oing an at of on- tives/activ from dese ade, shelt	posed purchases	pian (II av	S Dura years nformatio vailable)	ation on not ation on not	Annual cost SSP 131, 000 (Information not available) Annual cost (Information not available)
Bentiu greening Nursery development Source: CAMP team survey. 20 Project name Fruits and vegetable development Source: CAMP team survey. 20 County AG	Inc by Prop Peo 13. Esta tree	Objec otect land rease sha tree plant bagate se ples' Aid Lis Objec ublish tree	tives/activ from dese ade, shelt ation edlings by tives/activ seedling	vities ertificatio er and fr v Norweg v Norweg posed vities nursery f	n 2 uits jian (lı av	Dura years nformatic vailable) ss Dura nformatic	on not	SSP 131, 000 (Information not available) Annual cost (Information not
Bentiu greening Nursery development Source: CAMP team survey. 20 Project name Fruits and vegetable development Source: CAMP team survey. 20 County AG	Inc by Prop Peo 13. Esta tree	tect land rease sha tree plant bagate se ples' Aid Lis Objec ublish tree	from dese ade, shelt ation edlings by tives/activ seedling	ertificatio er and fr v Norweg posed vities nursery f	uits jian (lı av	years nformatic vailable) ss Dura nformatic	on not	SSP 131, 000 (Information not available) Annual cost (Information not
Nursery development Source: CAMP team survey. 20 Project name Fruits and vegetable development Source: CAMP team survey. 20	Inc by Prop Peo 13. Esta tree	tree plant bagate se ples' Aid Lis Objec	ade, shelt ation edlings by tives/activ seedling	er and fr v Norweg vities nursery f	uits jian (lı av	nformatic vailable)	ation	(Information not available) Annual cost (Information not
Source: CAMP team survey. 20 Project name Fruits and vegetable development Source: CAMP team survey. 20 County AG	Prop Peo 13. Esta tree	bagate se ples' Aid Lis Objec ublish tree	edlings by tives/activ seedling	posed /ities nursery 1	or (II	vailable) : S Dura nformatic	ation	available) Annual cost (Information not
Project name Fruits and vegetable development Source: CAMP team survey. 20	Esta	Objec Iblish tree	tives/activ seedling	/ities nursery f	or (li	Dura nformatio	on not	(Information not
Fruits and vegetable development cource: CAMP team survey. 20 County AG	tree	Objec Iblish tree	tives/activ seedling	/ities nursery f	or (li	Dura nformatio	on not	(Information not
Fruits and vegetable development Source: CAMP team survey. 20 County AG	tree	blish tree	seedling	nursery f		nformatio	on not	(Information not
development source: CAMP team survey. 20 County AG	tree							\
Source: CAMP team survey. 20		prantation						
,								
, ,		and co	ver perc	ontog				
,	TCO	SCO	HCO	URB	BS	WAT		Total area (ha)
	15.7%	44.6%	38.8%		00	0.0%	100.0%	240,003
Guit	0.4%	65.3%	33.9%	0.0%		0.0%	100.0%	343,909
Koch 3.9%	2.6%	60.1%	33.0%	0.078		0.4%	100.0%	442,696
Leer 6.6%		48.7%	41.8%		0.0%	1.0%	100.0%	161,622
Mayendit 3.4%		40.7 <i>%</i>	28.9%		0.0%	0.8%	100.0%	307,516
Mayom 6.4%	9.2%	38.9%	44.7%	0.1%	0.0%	0.8%	100.0%	501,600
Panyijar 1.6%	3.7%	65.4%	26.0%	0.1%	0.070	3.2%	100.0%	537,675
Pariang 3.9%	7.9%	36.6%	50.9%	0.1%	0.0%	0.7%	100.0%	893,667
Rubkona 3.0%	0.4%	50.8%	43.6%	1.5%	0.5%	0.2%	100.0%	360,317
Total 3.3%	5.2%	51.1%	39.3%	0.2%	0.1%	0.9%	100.0%	3,789,005
Source: FAO. 2011. <i>Land cove</i> Legend: AG=Agriculture, TCO- BS=Bare Rocks and S	r atlas of Sou Tree closed-	<i>ith Sudan</i> . R to-sparse, S	ome: FAO. CO=Shrubs					

Organisation VSF-Suisse (Vétérinaires Sans Frontières) FAO AECOM	 and me Provide animal Restoor vulnera Constr milk communication 	-	(training		A				
(Vétérinaires Sans Frontières) FAO	 and me Provide animal Restoor vulnera Constr milk communication 	eat inspecto e vaccinatio s				rea		Period	
-		able) uction of sla bllection cen · and provis	to return aughter tres and ion of co	reatment of nees (most facilities, d butcheries old chain	All co			ars since lished	9
AFCOM		protection pr supply throu		State MARF	All co		(infor availa	mation n able)	ot
		ation unity aware programs	ness or	n animal	Rubk Cour	iona		mation n	ot
 Awarenes Animal tree (Slaughter hous) 	atment se)								
• Animal tre (Slaughter hous	atment	•	ivestoo	k populatic	on				
 Animal tre (Slaughter hous) (Information) 	atment se)	•	ivestoc	County					
Animal tre (Slaughter hous (Informati Type of Animal Rubkc	eatment se) on not avail	Leer	Guit	County Mayendit	Mayom	Abiemnho			
Animal tre (Slaughter hous (Informati Type of Animal Rubko Cattle 264,8	eatment se) on not avail na Koch 100 N/A	Leer 48,000	Guit N/A	County Mayendit N/A	Mayom N/A	N	/A	N/A	N/
Animal tre (Slaughter hous (Informati Type of Animal Rubko Cattle 264,8 Sheep 65,3	eatment se) on not avail na Koch 00 N/A 00 N/A	Leer 48,000 120,000	Guit N/A N/A	County Mayendit N/A N/A	Mayom N/A N/A	N	/A /A	N/A N/A	N// N//
Animal tre (Slaughter hous (Informati Type of Animal Rubko Cattle 264,8 Sheep 65,3 Goat 4,5	eatment se) on not avail na Koch 00 N/A 00 N/A 00 N/A	Leer 48,000 120,000 150,000	Guit N/A N/A N/A	County Mayendit N/A N/A N/A	Mayom N/A N/A N/A	N N N	/A /A /A	N/A N/A N/A	N// N// N//
Animal tre (Slaughter hous (Informati Type of Animal Rubko Cattle 264,8 Sheep 65,3 Goat 4,5 Pig 1	eatment se) on not avail na Koch 100 N/A 100 N/A 100 N/A 50 N/A	Leer 48,000 120,000 150,000 N/A	Guit N/A N/A N/A N/A	County Mayendit N/A N/A N/A N/A	Mayom N/A N/A N/A N/A	N N N N	/A /A /A /A	N/A N/A N/A N/A	N// N// N// N//
Animal tre (Slaughter hous (Informati Type of Animal Rubko Cattle 264,8 Sheep 65,3 Goat 4,5 Pig 1	eatment se) on not avail na Koch 00 N/A 00 N/A 50 N/A 50 N/A	Leer 48,000 120,000 150,000	Guit N/A N/A N/A	County Mayendit N/A N/A N/A	Mayom N/A N/A N/A	N N N N	/A /A /A	N/A N/A N/A	Pariang N// N// N// N// N// N//

Type of		Livestock dise			-
Animal	Type of d	isease	Outbreak	area in last	2 years (2011-2012
Cattle	Contagious bovine pleuropr	neumonia	Panyijar and		
	Haemorrhagic septicaemia		Leer,Koch ar		
	Trypanasomiasis		Pariang and		
	Brucellosis		Panyijar and		ounties
	Foot and mouth disease		Koch and Le		
N	Foot rot				the last 2 years.
	Contagious caprine pleurop	neumonia			and Mayom Countie
goat	Mange, External and interna Fowl pox	ai parasites			the last 2 years. anyijar Counties
Poultry	Gumboro disease				anyijar Counties
	Newcastle disease, Internal	and external parasites			the last 2 years.
Source: Stat		and external parasites	There was no	o outbreak in	The last 2 years.
		A			
Lack	of drugs and equipment	Animal health is	ssues		
	of animal health regulations a	nd laws			
	cient qualified animal health				
	of offices at the counties				
	of laboratories for diseases di	agnosis			
	of mobility to deliver services	0			
		Market			
	ivestock and livestock proc		larket		
Cattle			bkona, Mayo		y market)
			own (primary		<u>۱</u>
Sheep			bkona (secor)
0			own (primary		Λ
Goat			lbkona (secor	ndary market)
		Bontiu to	wn (nrimary)	markat)	
Poultry			wn (primary)		
Poultry	skin	Bentiu to	own (primary		
Hide and			own (primary		
Hide and	skin 2 survey team. 2013.	Bentiu to	own (primary		
Hide and s purce: CAMF	2 survey team. 2013.	Bentiu to	own (primary) o Sudan	market)	
Hide and source: CAMF		Bentiu to Export to Market pric	own (primary) o Sudan		
Hide and source: CAMF	^o survey team. 2013. Unit	Bentiu to Export to Market pric	own (primary o Sudan ee Price	market)	High season
Hide and source: CAMF	^o survey team. 2013. Unit Head	Bentiu to Export to Market pric	own (primary o Sudan ee Price	market) • (SSP) • 2,000	
Hide and source: CAMF tem Bull (big) Bull (medi	^o survey team. 2013. Unit Head	Bentiu to Export to Market pric	e Price 1,500 1,200	 (SSP) 2,000 1,500 	
Hide and source: CAMF tem Bull (big) Bull (media Dry cow	² survey team. 2013. Unit Head um)	Bentiu to Export to Market pric	wn (primary 5 Sudan re Price 1,500 1,200 1,500	market) • (SSP) • 2,000 1,500 1,700	
Hide and source: CAMF tem Bull (big) Bull (medi Dry cow Pregnant of	² survey team. 2013. Unit Head um)	Bentiu to Export to Market pric	bwn (primary 5 Sudan Price 1,500 1,200 1,500 2,000	- 2,000 1,500 1,700 2,000	
Hide and source: CAMF tem Bull (big) Bull (media Dry cow Pregnant of Heifer	² survey team. 2013. Unit Head um)	Bentiu to Export to Market pric	wn (primary 5 Sudan re Price 1,500 1,200 1,500	market) • (SSP) • 2,000 1,500 1,700	
Hide and source: CAMF tem Bull (big) Bull (media Dry cow Pregnant of Heifer Calf	² survey team. 2013. Unit Head um)	Bentiu to Export to Market pric	bwn (primary 5 Sudan Price 1,500 1,200 1,500 2,000 600	 (SSP) 2,000 1,500 1,700 2,000 700 	(Data not available
Hide and source: CAMF source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep	² survey team. 2013. Unit Head um) cow	Bentiu to Export to Market pric Low season (Data not available)	wn (primary 5 Sudan re 1,500 1,200 1,500 2,000 600 300	 (SSP) 2,000 1,500 1,700 2,000 700 300 	(Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat	² survey team. 2013. Unit Head um) cow Head	Bentiu to Export to Market pric Low season (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 2 Price 1,500 1,200 1,500 2,000 600 300 80	market) - 2,000 1,500 1,700 2,000 700 300 - 100	(Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen	² survey team. 2013. Unit Head um) cow <u>Head</u> Head	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 2 Price 1,500 1,200 1,500 2,000 600 300 80 150	r (SSP) - 2,000 1,500 1,700 2,000 700 300 - 100 - 200	(Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock	² survey team. 2013. Unit Head um) cow <u>Head</u> Head Each	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 1,500 1,200 1,500 2,000 600 300 80 150 20	market) - 2,000 1,500 1,700 2,000 700 300 - 100 - 200 - 20	(Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem	² survey team. 2013. Unit Head um) cow <u>Head</u> Each e) ale)	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 1,500 1,200 1,500 2,000 600 300 80 150 20 30	market) - 2,000 1,500 1,700 2,000 700 300 - 100 - 200 30	(Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem	² survey team. 2013. Unit Head um) cow <u>Head</u> Each e) ale)	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 1,500 1,200 1,500 2,000 600 300 80 150 20 30 30 30	market) - 2,000 1,500 1,700 2,000 700 300 - 100 - 200 30 30 30	(Data not available (Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem Fresh milk	P survey team. 2013. Unit Head um) cow Head Head Each e) (ale) 500 ml 500 ml (milk 2.5 kg (big can)	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 1,500 1,200 1,500 2,000 600 300 80 150 20 30 30 30 50 5 90	market) - 2,000 1,500 1,700 2,000 700 300 - 100 - 200 - 20 30 30 50	(Data not available (Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem Fresh milk Powdered Powdered	P survey team. 2013. Unit Head um) cow Head Head Each e) ale) (500 ml milk 2.5 kg (big can) milk 1.5 kg (small can)	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 2 Sudan 1,500 1,200 1,500 2,000 600 300 80 150 20 30 30 30 30 50 5 90 25	market) • (SSP) - 2,000 1,500 1,700 2,000 700 300 - 100 - 200 - 200 - 200 - 30 30 50 - 5 90 25	(Data not available (Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem Fresh milk Powdered Powdered Powdered	P survey team. 2013. Unit Head um) cow Head Head Each e) (ale) (milk 2.5 kg (big can) milk 1.5 kg (small can) milk sachet	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 2 Sudan 1,500 1,200 1,500 2,000 600 300 80 150 20 30 30 30 50 5 90 25 2 2	market)	(Data not available (Data not available (Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem Fresh milk Powdered Powdered Powdered Meat	2 survey team. 2013. Unit Head um) cow Head Head Each e) (ale) (milk 2.5 kg (big can) milk 1.5 kg (small can) milk sachet 1 kg	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 2 Sudan 1,500 1,200 1,500 2,000 600 300 80 150 20 30 30 30 30 50 5 90 25	market) • (SSP) - 2,000 1,500 1,700 2,000 700 300 - 100 - 200 - 200 - 200 - 30 30 50 - 5 90 25	High season (Data not available (Data not available (Data not available (Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem Fresh milk Powdered Powdered Powdered Powdered Powdered Poit of fat	2 survey team. 2013. Unit Head um) cow Head Head Each e) ale) x 500 ml Each k 500 ml 1.5 kg (big can) milk 1.5 kg (small can) milk sachet 1 kg al	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 2 Sudan 2 Sudan 1,500 1,200 1,500 2,000 600 300 80 150 20 30 30 30 50 5 90 25 2 2 20 1	market) • (SSP) - 2,000 1,500 1,700 2,000 700 300 - 100 - 200 - 200 - 200 - 30 30 50 - 5 90 25 2 - 20 1	(Data not available (Data not available (Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (medii Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem Fresh milk Powdered Powdered Powdered Powdered Powdered Pile of offa Head part	2 survey team. 2013. Unit Head um) cow Head Head Each e) ale) x 500 ml Each k 500 ml 1.5 kg (big can) milk 1.5 kg (small can) milk sachet 1 kg al	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available) (Data not available) (Data not available)	wn (primary 5 Sudan 2 Sudan 2 Sudan 2 Price 1,500 1,200 1,500 2,000 600 300 300 80 150 20 30 30 30 50 5 90 25 2 2 20 1 2 20 1 2 20 1 2	market)	(Data not available (Data not available (Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem Fresh milk Powdered	P survey team. 2013. Unit Head um) cow Head Head Each e) ale) K 500 ml Each k 500 ml I milk 2.5 kg (big can) I milk 1.5 kg (small can) I milk sachet 1 kg al Is	Bentiu to Export to Market price Low season (Data not available) (Data not available) (Data not available) (Data not available) (Data not available) (Data not available)	Price 1,500 1,200 1,500 2,000 600 300 80 150 20 30 50 5 90 25 2 20 1 20 30 30 50 1 2 10	market)	(Data not available (Data not available (Data not available (Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (medii Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem Fresh milk Powdered P	P survey team. 2013. Unit Head um) cow Head Head Head Each e) iale) K 500 ml I milk 2.5 kg (big can) I milk 1.5 kg (small can) I milk sachet 1 kg al	Bentiu to Export to Market pric Low season (Data not available) (Data not available) (Data not available) (Data not available) (Data not available)	Price 1,500 1,200 1,500 2,000 600 300 80 150 20 30 50 5 90 25 2 20 1 20 30 30 50 5 90 25 2 10 40	market) • (SSP) - 2,000 1,500 1,700 2,000 700 300 - 100 - 200 - 200 - 200 - 200 - 30 30 50 - 5 90 25 2 - 20 1 20 - 100 - 200 - 200	(Data not available (Data not available (Data not available (Data not available (Data not available (Data not available
Hide and source: CAMF Bull (big) Bull (media Dry cow Pregnant of Heifer Calf Sheep Goat Hen Cock Duck (mal Duck (fem Fresh milk Powdered	P survey team. 2013. Unit Head um) cow Head Head Head Each e) iale) K 500 ml I milk 2.5 kg (big can) I milk 1.5 kg (small can) I milk sachet 1 kg al	Bentiu to Export to Market price Low season (Data not available) (Data not available) (Data not available) (Data not available) (Data not available) (Data not available)	Price 1,500 1,200 1,500 2,000 600 300 80 150 20 30 50 5 90 25 2 20 1 20 30 30 50 1 2 10	market)	(Data not available (Data not available (Data not available (Data not available (Data not available

Cross-cutting issues (Land) With the absence of clear land tenure policy, land issues for livestock infrastructure are recognised. There is no land for putting up livestock infrastructure. Some slaughter slabs found on people's land (Migration) Seasonal migration in search for pasture and water occur. Migration routes change depending on pasture and water availability as well as conflict incidence and security threats. (Conflict and insecurity) Major conflicts and insecurity in the state in relation to the livestock section are caused by cattle rustling within the state (inter-counties) and across the state border with other communities from neighbouring states. Other conflicts may arise due to other natural resources-based disputes. (e.g. over pasture and water for livestock) (Gender disparities) In Unity State, no gender disparities, but like in many other states where majority are pastoral communities, traditional belief plays an important role in women's rights of participation in keeping and possession of livestock. According to the traditional norms and belief of communities in Unity State, women participate effectively in daily livestock keeping activities and have great roles. The tradition does not recognize women having full ownership of livestock. They may keep livestock but it still belongs to their husbands who are the head of the families. Women cannot act or take decision on the utilisation of those resources unless agreed by their husbands. It is believed that women have rights to do with poultry or sometimes small ruminants. Women can also possess livestock and have full right of decisions only if the husband is dead. This custom changes recently. With an increase in the number of widows, women tend to own livestock. (Drought and floods) Some areas are water scarce during drv season. The state often has flood damage because it lies between the Western Flood Plains and the Nile-Sobat corridor with most part lying in the world's largest swamps. **Opportunities** High population of livestock ٠ Emerging livestock potentials (piggery) High demands for livestock products due to growing human population in the urban areas Unexploited hides and skins potentials Vast land with abundant rangelands resources Fodder crop production (community willing to participate if necessary support given) Challenges Lack of livestock infrastructure, poor roads and other facilities especially at county level • (i.e. slaughter house, demonstration farms, processing facilities, organised auctions vards. holding grounds and watering points along the routes) Lack of capital for livestock improvement Inadequate qualified staff in the veterinarians and the animal health personnel Lack of means of mobility No regular drugs are supplied from the National MARF. Capacity building for the staff (few training and scholarships opportunities) Multiple and illegal taxation along the stock trade routes

- Natural resources based conflicts and insecurity (cattle rustling)
- Water scarcity during dry season (especially in areas far from the River Nile)
- Damages by predators (wild animals)

				heries			
Numbers of f	ishing hous	eholds (ANI	LA 2012)	23,48	36	·····	
Fish production	Nile and Jo	st fish produc nglei States.	•				A Com
	permanent There is r	Bahr el rivers and ex no ice avail movement o	ktensive fl ability in	ood plair the sta	ns.		ntiu
Fish exports	boat and ro over South NBGS by r and from Small fishe NBGS part	fresh and dri bad. Dried fis n Sudan, W road, and so there on to es dried also icularly for m	sh from Ui /est to V outh to Ju Greater o go to V andesha	nity goes WBGS a Iba by b Equato WBGS a productic	all and oat ria. and 0 25 50 on.	Kilometres	
Fish					ke Victoria a	and some Ugan	idan small
imports Seasonality		r production of			in the Nilo	and flood plair	e hut the
Jeasonality		ke fishery is					is, but the
Landing sites	26 main lar project.	nding sites. C	cooperativ	es and fi	shermen's a	associations set	
Gears	(Particularly long lines p	y in the flood predominate.	plain fish Poisons	ery). Lak reported	es and rivei ly used.	uito nets as s rs, cover pots, s	pears and
Vessels					s used main	ly for transport)	
Informal taxation	Miscellaneo	ous levies on	transport	ed fish.			
Formal taxation	MARF and	20% is for pa	aying volu	inteers (f	isheries offici		
Investment						but they have a in dried fish.	Ill come to
	g		Aquacu				
There is no aqu	aculture in t	he state.	•				
		Post-h	narvest a	nd marke	eting		
Bentiu Town i Koch. Dried fi origin fish de amounts. (Photo: Fish fi Quality locally time, but the beetles and de	sh comes fro bes not cor rom the Nile / is good as dried fish ser amp; and so	m Nile landin me to Benti in Bentiu Liby s there is no nt to Juba ca deteriorate.	ng sites. L u in any ya Market ot much s n be affe	Jganda / large :) storage			
Prices in Bent							
	Pres	entation S	SSP/ka	Sp	ecies	Presentation	SSP/ka
Prices in Bent Species Clarius angull		entation S I plaits	SP/kg 48.39		ecies Is niloticus	Presentation Dried plaits	SSP/kg 38.71
Species	laris Driec				is niloticus		38.71
Species Clarius angull	laris Driec s Driec	l plaits l plaits	48.39	Heterotu Tilapia (unident	is niloticus	Dried plaits	SSP/kg 38.71 48.19 13.99 18.43

4 Warrap State (Capital: Kuajok)

	4.3 Crop		
	Services provided by		_
Organisation	Activities	Area	Target
FAO	Agricultural development	All counties	Vulnerable
	Seed and tool provision		groups
	 IDPs and returnees support 		
World Concern	 Food security 	Gogrial West and	Vulnerable
project	 Provision of seeds and tools 	East Counties	groups
	 Training for farmers 		
	 Provision of ox-plough 		
	attachment and training		
World Vision	 Implement nutrition improvement program 	All counties	Children
International	Support agricultural	All counties	Farmers
Relief	development		union
Development	development		dillori
Agro-dealers)	w tractor hiring service providers. (SSF	•	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state.	200/feddan for ploughing	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state. ition)	200/feddan for ploughing	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state. ition)	200/feddan for ploughing	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state. ition)	200/feddan for ploughing	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state. ition)	200/feddan for ploughing	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state. ition)	200/feddan for ploughing	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state. ition)	200/feddan for ploughing	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state. ition)	200/feddan for ploughing	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state. ition)	200/feddan for ploughing	g.)
 There are few Agro-dealers) Agro-dealers Financial institution 	ervice) w tractor hiring service providers. (SSF are not found in the state. ition)	200/feddan for ploughing	g.)

		Ν	/larket		
	Agricultural p	roducts and their	[·] origin (Kuajok, I	May-June 2013	3)
(Crop)			(Others)		
ltem	Туре	Origin	ltem	Туре	Origin
Sorghum	Import	Uganda	Tomato	Import	-
Sorghum	Domestic	Warrap State	Tomato	Domestic	Warrap State
Maize	Import	Uganda	Okra	Import	-
Maize	Domestic	-	OKIA	Domestic	Warrap State
Maize flour	Import	Uganda	Jew's mallow	Import	-
Maize nour	Domestic	-	Jew's mailow	Domestic	Warrap State
Groundnut	Import	-	Onion	Import	Sudan
Groundhut	Domestic	Warrap State	Union	Domestic	-
Sesame	Import	-			
Sesame	Domestic	Warrap State			
Millet	Import	Sudan			
winner	Domestic	-			
Source: CAMP surve			Source: CAMP survey		

*This is not a representative sample.

*his is not a representative sample.

Mar	ket price (Retail	price, Kuajok,	May-June 20	13)	
ltem	Unit -		Price (S	SP)	
nem	Unit -	Low season			High season
Sorghum (Import)	Sack (50kg)	Dry season	170 -	270	Rainy season
Maize (Import)	Sack (100kg)	Dry season	150 -	300	Rainy season
Maize flour (Import)	Sack (50kg)	Dry season	180 -	250	Rainy season
Tomato (Domestic)	Piece	Rainy season	5 _	5	Dry soason
	FIECE	Rainy season	10 pieces	6 pieces	Dry season
Okra (Domestic)	Basket	Dry season	45 -	50	Rainy season
Jew's mallow (Domestic)	Basin	Rainy season	15 -	30	Dry season
Source: CAMP survey team 2013.					

*This is not a representative sample.

Transportation	cost (Kuajok, May-Jun	e 2013)	
Туре	Unit	Currency	Cost
Transport cost (Uganda-Kuajok)	Truck	Ush	30,000
Porterage (on/off loading)	Truck	SSP	1,000
Source: CAMP survey team 2013.			

*This is not a representative sample.

Taxes and charges (Kuajok, May-June 2013)

Туре	Cost (SSP)	Frequency
Licence	1,000	Annually
Rent	1,700	Monthly
Market cleaning fee	30	Monthly
Police service	30	Monthly
(Retailer)		
Туре	Cost (SSP)	Frequency
Rent table	40	Monthly
Market cleaning fee	10-30	Monthly
Police service	10	Monthly
ource: CAMP survey team 2013.		

Cross cutting issues

(Land)

- Land boundary issues among pastoralists
- Conflict along the state borders

(Gender)

• Gender disparities are confirmed in terms of property ownership.

(Security)

• Cattle raiding and tribal conflict occur occasionally.

(IDPs and returnees)

• In general, land is allocated for IDPs and returnees but their living standard is relatively lower than the state average.

(HIV)

• The infection rate has not surveyed.

Opportunities

Challenges

Crop

- Vast unutilized land
- Suitable soil for cultivation
- Abundant labour force

Overall

- Feeder roads are not well established.
- Poor access to financial institutions
- High tax rates
- High transport costs
- High labour costs

Crop

- · Poor access to agricultural inputs especially improved seeds
- Underdeveloped agricultural extension system
- No effective pest and disease control methods
- Inadequate post-harvest facilities lowers profit of farmers

	4.4 Forestry		
	On-going and proposed	projects	
	List of on-going proje	cts	
Project name	Objectives/activities	Duration	Annual cost
Bee keeping (funded by GIZ)	Improve framers' livelihood through introduction of bee keeping	Ended in 2013	(Information not available)
Agro-forestry	Introduce and train agro-forestry to famers	(Information not available)	(Information not available)
Afforestation	Develop plantation	(Information not available)	(Information not available)
Central seedling	Propagate seedling for plantation	(Information not available)	(Information not available)

Source: CAMP team survey. 2013.

List of proposed projects

Project name	Objectives/activities	Duration	Annual cost
Afforestation	Develop plantation	(Information not available)	(Information not available)
Bee keeping	Generate income for farmers through honey production	(Information not available)	(Information not available)
Agro-forestry	Train farmers on sustainable land use	(Information not available)	(Information not available)

Source: CAMP team survey. 2013.

		La	nd cove	r perce	ntage t	o total	area		
County	AG	TCO	SCO	HCO	URB	BS	WAT	Total area	Total area (ha)
Gogrial East	23.5%	7.4%	45.1%	23.6%	0.1%		0.4%	100.0%	385,666
Gogrial West	17.3%	8.5%	63.0%	10.6%			0.6%	100.0%	480,375
Tonj East	17.5%	2.0%	47.0%	33.3%			0.2%	100.0%	372,103
Tonj North	9.9%	8.3%	39.4%	42.2%	0.0%	0.0%	0.2%	100.0%	1,088,644
Tonj South	4.5%	64.2%	13.0%	17.9%	0.1%	0.2%	0.2%	100.0%	672,967
Twic	14.1%	5.4%	58.0%	22.5%			0.0%	100.0%	396,444
Total	12.7%	18.3%	41.1%	27.5%	0.0%	0.0%	0.2%	100.0%	3,396,199

Source: FAO. 2011. Land cover atlas of South Sudan. Rome: FAO. Legend: AG=Agriculture, TCO=Tree closed-to-sparse, SCO=Shrubs closed-to-sparse, HCO=Herbaceous closed-to sparse, URB=Urban areas, BS=Bare Rocks and Soil, and WAT=Waterbodies.

001	vices provided by Nationa	l government instituti	ons
Organisation	Activities	Target	Period
Iarial Lou Livestock	¥	Animal Health Auxiliary	5 months
raining Centre	Training Straining St	Stock Persons	4 months
Outreach. ource: CAMP survey team. 201	-		
	Service provided	by DPs and NGOs	
Organisation	Activities	Area	Period
CONCERN nternational	 Silage making for livestock keepers 	Warrap	1 week
SF (Vétérinaires	Install restocking	Marial Lou	(Information not
ans Frontières) -	programme for		available)
elgium	vulnerable groups		
SF (Vétérinaires	 Provide veterinary drug 		(Information not
ans Frontières) -	 Deliver trainings to 	available)	available)
Germany	CAHWsOrganise poultry group	_	
CAHW: Community Animal Hea	NGOs in the State. The above information	n collected by CAMP team is show	n as examples.
There are a number of DPs and AHW: Community Animal Hea Provide veterinary aughter house) Manage slaughter uction yard) Provide quality co ilk association) The association is	NGOs in the State. The above information the Worker Services provideo drugs and technical and pra	n collected by CAMP team is show I by private sector ctical information	
here are a number of DPs and AHW: Community Animal Hea Provide veterinary aughter house) Manage slaughter uction yard) Provide quality co ilk association) The association is Provide milk collect	NGOs in the State. The above information the Worker Services provideo drugs and technical and pra- house ntrol for slaughtering animals manly managed by women. ction and processing (filtering Livestock	n collected by CAMP team is show by private sector ctical information in cooperation with vete and boiling) services population	
here are a number of DPs and AHW: Community Animal Hea Provide veterinary aughter house) Manage slaughter uction yard) Provide quality co ilk association) The association is Provide milk colled	NGOs in the State. The above information the Worker Services provideo drugs and technical and pra- house ntrol for slaughtering animals manly managed by women. ction and processing (filtering Livestock	n collected by CAMP team is show I by private sector ctical information in cooperation with vete and boiling) services population Population in the state	
here are a number of DPs and AHW: Community Animal Hea Provide veterinary aughter house) Manage slaughter uction yard) Provide quality co ilk association) The association is Provide milk colled Type of Animal Cattle	NGOs in the State. The above information the Worker Services provideo drugs and technical and pra- house ntrol for slaughtering animals manly managed by women. ction and processing (filtering Livestock	n collected by CAMP team is show I by private sector ctical information in cooperation with vete and boiling) services population Population 3 million (estimate)	
here are a number of DPs and AHW: Community Animal Hea Provide veterinary aughter house) • Manage slaughter uction yard) • Provide quality co ilk association) • The association is • Provide milk colled <u>Type of Animal</u> Cattle Sheep and goat	NGOs in the State. The above information the Worker Services provided r drugs and technical and pra- house ntrol for slaughtering animals manly managed by women. ction and processing (filtering Livestock	n collected by CAMP team is show by private sector ctical information in cooperation with vete and boiling) services population Population a million (estimate) 2 million (estimate)	
here are a number of DPs and AHW: Community Animal Hea Provide veterinary aughter house) • Manage slaughter uction yard) • Provide quality co ilk association) • The association is • Provide milk colled Type of Animal Cattle Sheep and goat Poultry	NGOs in the State. The above information the Worker Services provideo dr drugs and technical and prace house ntrol for slaughtering animals manly managed by women. ction and processing (filtering Livestock	I by private sector ctical information in cooperation with vete and boiling) services population Population in the state 3 million (estimate) 2 million (estimate) 4 million (estimate)	
here are a number of DPs and AHW: Community Animal Hea Provide veterinary aughter house) Manage slaughter uction yard) Provide quality co ilk association) The association is Provide milk colled Type of Animal Cattle Sheep and goat Poultry Duck	NGOs in the State. The above information the Worker Services provideo drugs and technical and prace house ntrol for slaughtering animals manly managed by women. ction and processing (filtering	n collected by CAMP team is show I by private sector ctical information in cooperation with veter and boiling) services population Population and boiling population and boiling population and boiling population and boiling boilin	
here are a number of DPs and AHW: Community Animal Hea Provide veterinary aughter house) Manage slaughter uction yard) Provide quality co ilk association) The association is Provide milk collect	NGOs in the State. The above information the Worker Services provideo drugs and technical and prace house ntrol for slaughtering animals manly managed by women. ction and processing (filtering Livestock	I by private sector ctical information in cooperation with vete and boiling) services population Population in the state 3 million (estimate) 2 million (estimate) 4 million (estimate)	

Livestock diseases						
Type of Animal	Type of disease	Outbreak area in last 2 years				
Cattle	Black quarter	Tonj North County				
		(Year information not available)				
	Haemorrhagic septicaemia, Anthrax,	There was no outbreak in the				
	Contagious bovine pleuropneumonia, Ticks	last 2 years.				
Goat	Peste des petits ruminants, Mange, Internal	There was no outbreak in the				
	and external parasites, Ticks	last 2 years.				
Sheep	Contagious caprine pleuropneumonia,	There was no outbreak in the				
	Internal and external parasites, Ticks	last 2 years.				
Poultry	Newcastle disease, Gumboro disease, Foul	There was no outbreak in the				
	pox, Internal and external parasites	last 2 years.				
Zoonosis	Rabies	Gogrial West County				
		(Year information not available)				
	Tuberculosis, Brucelosis	There was no outbreak in the				
		last 2 years.				
Source: CAMP survey team.	2013.					
	Animal health issues					
• Limited drugs, v	vaccines and equipment					
 Low numbers o 	of CAHWs					
 CAHWs are not 	t well equipped and not active.					
Delay in vaccin	es provision due to poor communication					

• Services are not provided on time due to poor infrastructure especially roads. *CAHW: Community Animal Health Worker

Market					
Market					
All counties					
All counties					
All counties					
	Market All counties All counties				

Source: CAMP survey team. 2013.

Market price							
ltem	Unit	Price (SSP) (range)					
		Low season				High season	
Cattle	Head	Rainy season	700-1,000	-	1,500-3,000	Dry season	
Calf	Head	Rainy season	200	-	300	Dry season	
Sheep or goat	Head	Rainy season	200-250	-	300-500	Dry season	
Meat (beef)	1 kg	Rainy season	15	-	20	Dry season	
Meat (sheep and goat)	1 kg	Rainy season	20	-	30	Dry season	
Chicken	Chicken	Rainy season	30-40	-	40-60	Dry season	
Milk (fresh)	600ml	Rainy season	10	-	15	Dry season	
Egg	Each	Rainy season	1	-	2	Dry season	

Source: CAMP survey team. 2013. *This is not a representative sample.

Cross-cutting issues

(Land)

Competition over common grazing area along state border with Unity State and international border

(Migration)

Following cattle movements are confirmed.

- Misseriya people from Sudan entering Warrap State with their cattle
- Dry season grazing/watering areas in Akop Payam in North East Warrap
- Dry season migration at River Tonj, towards Western Equatoria State
- Trade animals are taken to Wau and Rumbek.
- During the movement, sometimes conflicts occur with other livestock keepers.

(Conflict and insecurity)

- Conflicts occur along the state border with Unity and Lakes States mainly in dry season for grazing and water.
- Cattle-raiding occurs at common grazing areas especially when cattle keepers go back to their home villages.

(Gender disparities)

- Low women participation in decision making
- Unequal ownership rights

(Drought and floods)

- During flood, cattle move to higher grounds in Gok areas.
- During drought, cattle move to wet land where water and pasture are available.

Opportunities

- Land availability for livestock development
- Huge livestock population enabling export
- The large number of cattle attracts investors.

Challenges

• Limited drugs and vaccines

 Slaughter house is located in remote area. (The slaughter house is about 6 km from Kuajok which makes meat inspectors difficult to conduct their duties.)

- Road infrastructure is very poor especially during rain seasons.
- Poor pasture and water during dry season

5 Northern Bahr el Ghazal State (Capital: Aweil)

5.3 Crop					
	Services provided by DPs and N	IGOs			
Organisation	Activities	Area	Target		
NRC (Norwegian Refugee Council)	 Following supports are provided to farmers especially IDPs and returnees. Farmers' school Land preparation Seeds and tools provision Pests and diseases control Water pump (foot and motor) provision Ox-plough attachment provision 	Pilot areas in NBG State	Vulnerable groups (especially, IDPs and returnees)		
	In addition, a voucher system is installed to develop local black smiths and agro- dealers when seeds and tools are provided to farmers. The voucher is only available in local agro- dealers and black smith stalls at Agro-fairs organised by NRC.				
DRC (Danish Refugee Council)	Following supports are provided to farmers especially IDPs and returnees. • Farmers' school • Seeds and tools provision • Soil and water conservation • Animal traction (ox-plough) and NGOs such as FAO and ADESO (African Development 3	Aweil North and Centre Counties	Venerable groups (especially, IDPs and returnees)		

*There are a number of DPs and NGOs such as FAO and ADESO (African Development Solution) in the State. The above information collected by CAMP team is shown as examples.

Services provided by private sector

(Tractor hiring service)

- There are some private tractor hiring services.
- The charge for ploughing service is SSP200/feddan.

(Agro-dealer)

• Improved seeds, liquid fertilizer and pesticides are available in specialised shop which also sells veterinary drugs. The prices are shown below.

Name	Origin	Price (SSP)
Tomato	Kenya	50 (small can)
Okra	Kenya	50 (small can)
Cabbage	Kenya	50 (small can)
Sprayer (2 litre)	China	10
Sprayer (16 litre)	China	30

• Tools (e.g. hoe and maloda) made by local black smiths are available in the market.

- The prices are between SSP 15 to 40.
- Fruit tree seedlings, improved seeds (including seeds in FAO package) and fertilizer (Urea) are also available at the local venders.

(Financial institution)

• (Information not available)

		М	arket						
	Agricultural products and their origin (Aweil, May, 2013)								
(Crop)									
ltem	Туре	Origin	Item	Туре	Origin				
Sorahum	Import	Sudan	Tomoto	Import	Sudan				
Sorghum	Domestic	-	Tomato	Domestic	NBG State				
Maize flour	Import	Uganda	Onion	Import	Sudan				
waize nour	Domestic	-	Onion	Domestic	-				
Rice	Import	Sudan, Thailand, India	Okra (Dried)	Import	Sudan				
RICE	Domestic	NBG State	Okia (Diled)	Domestic	-				
Wheat flour	Import	Sudan	Eggplont	Import	-				
wheat nour	Domestic	-	Eggplant	Domestic	NBG State				
Groundnut	Import	-	Croop poppor	Import	-				
Groundhut	Domestic	NBG State	Green pepper	Domestic	NBG State				
Irish potato	Import	Sudan	Jew's mallow	Import	-				
man polalo	Domestic	-	JEW S MAIIOW	Domestic	NBG State				
			Pumpkin	Import	-				
			•	Domestic	NBG State				
			0 0.1.1m						

Source: CAMP survey team 2013. *1 This is not a representative sample. *2 NBG: Northern Bahr el Ghazal

Source: CAMP survey team 2013. *1 This is not a representative sample. *2 NBG: Northern Bahr el Ghazal

Market price (Retail price, Aweil, May 2013)							
Linit -	F	Price (S	SP)	(range)			
Unit -	Low season				High season		
Sack (50 kg)	June-Oct	90	-	130	May-Sep		
Sack (25 kg)	Dec-May	120	-	150	July-Nov		
Sack (50 kg)	Dec-May	180	-	200	July-Nov		
Sack (25 kg)	Dec-May	80	-	150	July-Nov		
Box	Nov-Apr	450	-	500	May-Oct		
1kg	May-Oct	7	-	10	Nov-May		
Sack (100 kg)	Nov-Apr	600	-	700	May-Oct		
Sack (100 kg)	Nov-Apr	350	-	400	May-Oct		
1kg	Aug-Oct	25	-	30	May-Aug		
	Unit - Sack (50 kg) - Sack (25 kg) - Sack (50 kg) - Sack (25 kg) - Box - 1kg - Sack (100 kg) - Sack (100 kg) -	FUnitLow seasonSack (50 kg)June-OctSack (25 kg)Dec-MaySack (50 kg)Dec-MaySack (25 kg)Dec-MayBoxNov-Apr1kgMay-OctSack (100 kg)Nov-AprSack (100 kg)Nov-Apr	Unit Price (S Sack (50 kg) June-Oct 90 Sack (25 kg) Dec-May 120 Sack (50 kg) Dec-May 180 Sack (25 kg) Dec-May 80 Box Nov-Apr 450 1kg May-Oct 7 Sack (100 kg) Nov-Apr 600 Sack (100 kg) Nov-Apr 350	Unit Price (SSP) Low season 5 Sack (50 kg) June-Oct 90 - Sack (25 kg) Dec-May 120 - Sack (50 kg) Dec-May 180 - Sack (25 kg) Dec-May 80 - Box Nov-Apr 450 - 1kg May-Oct 7 - Sack (100 kg) Nov-Apr 600 - Sack (100 kg) Nov-Apr 350 -	Unit Price (SSP) (range) Low season Low season Sack (50 kg) June-Oct 90 - 130 Sack (25 kg) Dec-May 120 - 150 Sack (50 kg) Dec-May 180 - 200 Sack (25 kg) Dec-May 180 - 200 Sack (25 kg) Dec-May 80 - 150 Box Nov-Apr 450 - 500 1kg May-Oct 7 - 10 Sack (100 kg) Nov-Apr 600 - 700 Sack (100 kg) Nov-Apr 350 - 400		

Source: CAMP survey team 2013. * This is not a representative sample.

Transportation cost (Aweil, May 2013)							
Туре	Unit	Currency	Cost (range)				
Porterage (On/off loading)	Sack (100kg)	SSP	2-3				
Transport cost for Groundnut (Aweil North to Aweil Centre)	Sack (50kg)	SSP	20				
Transport cost for Sorghum (Aweil North to Aweil Centre)	Sack (50kg)	SSP	30				
Source: CAMP survey team 2013.							
* This is not a representative sample.							

Taxes and charges (Aweil, May 2013)

Туре	Cost (SSP) (range)	Frequency
Licence	850	Annually
Rent	950	Monthly
Development tax (Tax rate not available)	700	Monthly
Market cleaning fee	30	Monthly
Police service	10	Monthly
(Retailer)		
Туре	Cost (SSP)	Frequency
Rent	400	Monthly
Development tax (Tax rate not available)	600	Every 3 months
Market Cleaning fee	30	Monthly
Police service	10	Monthly
Source: CAMP survey team 2013. * This is not a representative sample.		

Cross cutting issues

(Land)
Border conflict occurs occasionally.

(Gender)

- Women take important roles in agricultural production.
- They have a voice in village meeting but decision making is done by men in many cases.

(Security)

• There are few security issues except the border conflict.

(IDPs and returnees)

• Reintegration process is successfully conducted but more support is required to improve their living standards.

(HIV)

• The infection rate is not surveyed.

Opportunities

Crop

- Vast unutilized land
- Suitable soil for cultivation
- Abundant labour force

Challenges

Overall

- Feeder roads are not well established.
- Financial services are not available for many farmers.
- High tax rates
- High transport costs
- High labour costs
- Heavy rain

Crop

- The number of the State MAF staff is limited due to financial constraint.
- Training opportunities for the state staff are limited.
- Poor access to agricultural inputs
- Underdeveloped marketing system
- Underdeveloped agricultural extension system
- Means of transport for extension services are insufficient.
- Drought and flood occur frequently.
- No effective pest and disease control methods
- Inadequate post-harvest facilities lowers agricultural product.

5.4 Forestry									
		On-ao	ing and			oiects			
			of on-ge						
Project name			ves/activiti			Duratio	on	Annual cost	
(Information not availa	ble) (Inforr	nation not			· ·	ormation ilable)	not (In	formation not ailable)	
(Information not availa	ble) (Inforr	nation not	available)		ormation ilable)		formation not ailable)	
Project name		Objectiv	of propo	es	-	Duratio		Annual cost	
Gum acacia production		op gum ac		luction		ormation	,	formation not	
		ne market	,			ilable)		ailable)	
Lulu oil processing	Gene	rate incom	he from lui	u oil	· ·	ormation	`	formation not	
Plantation developmer		op timber	productio	n hv		ilable) ormation		ailable) formation not	
	planta		production	пбу		ilable)		ailable)	
Saw mil building		se timber	productio	n		ormation		(Information not	
· ·			•		àva	ilable)	àv	ailable)	
Non-forest production		ise non-fo		uct ion	· ·	ormation	· ·	formation not	
development		Famarinds	and lulu)		ava	ilable)	av	ailable)	
Source: CAMP team survey. 2013.									
		and cove SCO					Total area	Total area (ba)	
County AG Aweil Centre 0.6		2.8%	HCO 17.0%	URB	BS 0.2%	WAT	Total area 100.0%	Total area (ha)	
				0.00/	0.270	1.7%		1,094,999	
		47.0%	21.1%	0.0%		7.8%	100.0%	592,928	
Aweil North 8.0		18.7%	18.1%	0.0%		1.3% 5.5%	100.0%	637,184	
						5 5 %	100.0%	154,130	
Aweil South 13.9		35.7%	22.1%	0.0%	0.001				
	% 65.7%	35.7% 3.4% 16.8%	22.1% 21.4% 19.0%	0.0%	0.0% 0.1%	1.9% 3.1%	<u>100.0%</u> 100.0%	<u>502,638</u> 2,981,879	

Legend: AG-Agriculture, TCO=Tree closed-to-sparse, SCO=Shrubs closed-to-sparse, HCO=Herbaceous closed-to sparse, URB=Urban areas, BS=Bare Rocks and Soil, and WAT=Waterbodies.

Disease inspection and control

	t institutions are in the state.	overnment institutions	
to national government	Services provided by D	Ps and NGOs	
Organisation	Activities	Area	Target/ (Period)
VSF (Vétérinaires Sans Frontières) - Swiss	Training to CAHWsSupply of drugsRestocking programme	 Aweil East and West Counties Aweil town and Nyamlel Counties 	1989-2013
Concern	 Training to CAHWs Technical advice Organise field school 	Aweil West and North Counties	2001-2013
Tearfund	 Technical advice Goat restocking programme 	Aweil Centre Counties	2000-2013
ADESO (Africa Development Solution)	 Restocking programme Technical training 	Aweil West, North and Centre Counties	2005-2013
GIZ	 Training in auction management Build butcheries Establishment of slaughter house 	Aweil East and South Counties	2009-2012
UMCOR (United Methodist Committee on Relief)	 Goat restocking programme for cattle keepers especially returnees 	 Aweil West and North Counties 	2013-2013
FAO	Support the community	 Maduny and Maper 	(Data not available)
AECOM Source: CAMP survey team. 2013	 Support in livestock water by constructing water points. Construct three offices 	JaachMajok Yithiou, Rum-aker and Jaac	(Data not available)
CAHW: Community Animal Heal	th Worker		
 Technical advice Awareness of li Animal treatme Slaughter house in Available 	vestock diseases and importance o	f vaccination	
 Provide securit Operate slaugh (Livestock association) 	y at livestock market iter house n /Traders) n operates the livestock market. rops		
Tume of Animal	Livestock popul		
Type of Animal Cattle	Popula	ation in the state 1,500,000	
Goat		1,800,000	
Sheep		1,300,000	
Poultry		2,500,000	
Horse		300	
Donkey		500-600	-

Donkey Source: GIZ. 2009. LPMP Baseline assessment, CAMP survey team. 2013.

		Livestock diseas		_		
Type of animal		fdisease				in last 2 years
	Contagious bovine p					lata not availabl
	Black quarter, Haem				no outb	reak in the last 2
	septicaemia, Trypan Peste des petits rum		years		(Aroo de	ata nat available
	Contagious caprine					ata not available
		, Mange, Sheep pox	There was no outbreak in the last 2 vears.			
	Newcastle disease,				no outb	reak in the last
	Infectious poultry dis	sease	years	6.		
Source: State MARF.						
		Animal health iss	ues			
	ind regulations					
 Livestock cros Limited number 	s border movement					
Trans-bounda						
	ry uisease					
		Market				
	ck and livestock duct		М	arke	t	
Cattle and small r		Majok livestock mark	ket, Wa	war	livestock	market, Malek
(auction)		livestock market and				·
0	goat market	Nyamlel livestock ma	rket			
Cattle, sheep and						
border with Kordo	fan and Darfur					
border with Kordo Cattle, sheep and	fan and Darfur	All over				
border with Kordo Cattle, sheep and villages	fan and Darfur	All over				
border with Kordo Cattle, sheep and	fan and Darfur	All over				
border with Kordo Cattle, sheep and villages	fan and Darfur	All over Market price				
border with Kordo Cattle, sheep and villages source: State MARF.	f <u>an and Darfur</u> goat market in	Market price	Pric	ce (Si	SP)	
border with Kordo Cattle, sheep and villages Source: State MARF.	f <u>an and Darfur</u> goat market in Unit	Market price		ce (St		High season
border with Kordo Cattle, sheep and villages Source: State MARF.	fan and Darfur goat market in Unit 1.5 kg	Market price Low season Dec-Apr	20	ce (S:	40	May-Sep
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt	f <u>an and Darfur</u> goat market in Unit	Market price		ce (S: - -		
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle	fan and Darfur goat market in Unit 1.5 kg	Market price Low season Dec-Apr	20	ce (S: - - -	40	May-Sep
border with Kordo Cattle, sheep and villages source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp	fan and Darfur goat market in Unit 1.5 kg 500 ml 600 ml	Market price Low season Dec-Apr Dec-Apr	20 4	ce (S: - - - -	40	May-Sep May-Sep
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke	fan and Darfur goat market in Unit 1.5 kg 500 ml 600 ml	Market price Low season Dec-Apr Dec-Apr Dec-Apr	20 4 1	-	40 4 3	May-Sep May-Sep May-Sep
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big)	fan and Darfur goat market in Unit 1.5 kg 500 ml 600 ml et 600 ml 400 kg	Market price Low season Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr	20 4 1 2,000		40 4 3 6 2,800	May-Sep May-Sep May-Sep May-Sep May-Sep
border with Kordo Cattle, sheep and villages source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium)	Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg	Market price Low season Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr	20 4 1 2,000 1,200	- - - - - -	40 4 3 6 2,800 1,850	May-Sep May-Sep May-Sep May-Sep May-Sep
border with Kordo Cattle, sheep and villages source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (small)	Jan and Darfur goat market in Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg 200 kg	Market price Low season Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr	20 4 1 2,000 1,200 750	- - - - - - - - - -	40 4 3 6 2,800 1,850 850	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (small) Heifer	Jan Darfur goat market in goat market in Unit Unit 1.5 kg 500 ml 600 ml 600 ml 400 kg 280 kg 200 kg 180 kg	Market price Low season Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr	20 4 1 2,000 1,200 750 1,800	- - - - - -	40 4 3 6 2,800 1,850 850 2,300	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep
border with Kordo Cattle, sheep and villages source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (small) Heifer Heifer (medium)	Image: fan and Darfur goat market in Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg 200 kg 180 kg (Data not available)	Market price Low season Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr	20 4 2,000 1,200 1,200 1,800 1,500	- - - - - - - - - - - - - - -	40 4 3 6 2,800 1,850 850 2,300 1,500	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (small) Heifer Heifer (medium) Sheep and goat	Jan Jan goat market in Unit 1.5 kg 500 ml 500 ml 600 ml 400 kg 280 kg 200 kg 180 kg (Data not available) 75 kg	Market price Low season Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr	20 4 2,000 1,200 750 1,800 1,500 250	- - - - - - - - - - - - - - - - - - -	40 4 3 6 2,800 1,850 850 2,300 1,500 300	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep
border with Kordo Cattle, sheep and villages source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (medium) Bull (small) Heifer Heifer (medium) Sheep and goat Donkey	Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg 200 kg 180 kg (Data not available) 75 kg 300 kg	Market price Low season Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr	20 4 2,000 1,200 750 1,800 1,500 250 800	- - - - - - - - - - - - - - - - - - -	40 4 3 6 2,800 1,850 2,300 1,500 300 900	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (medium) Bull (small) Heifer Heifer (medium) Sheep and goat Donkey Horse	Image: fan and Darfur goat market in goat market in Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg 200 kg 180 kg (Data not available) 75 kg 300 kg 500 kg	Market price Low season Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr	20 4 2,000 1,200 1,200 1,800 1,500 800 1,500	- - - - - - - - - - - - - - - - - - -	40 4 3 6 2,800 1,850 2,300 2,300 1,500 300 900 1,600	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Nov
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (small) Heifer Heifer (medium) Sheep and goat Donkey Horse Honey	Image: fan and Darfur goat market in Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg 200 kg 180 kg (Data not available) 75 kg 300 kg 500 kg 600 ml	Market price Low season Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr Dec-Apr	20 4 2,000 1,200 1,200 1,800 1,500 1,500 1,500	- - - - - - - - - - - - - - - - - - -	40 4 3 6 2,800 1,850 2,300 1,500 300 900	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Nov May-Nov
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (small) Heifer Heifer (medium) Sheep and goat Donkey Horse	Image: fan and Darfur goat market in goat market in Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg 200 kg 180 kg (Data not available) 75 kg 300 kg 500 kg	Market price Low season Dec-Apr	20 4 2,000 1,200 1,200 1,800 1,500 800 1,500	· · · · · · · · · · · · · · · · · · ·	40 4 3 6 2,800 1,850 2,300 2,300 1,500 300 900 1,600	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Nov May-Nov May-Nov
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (small) Heifer Heifer (medium) Sheep and goat Donkey Horse Honey	Image: fan and Darfur goat market in Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg 200 kg 180 kg (Data not available) 75 kg 300 kg 500 ml 180 kg 300 kg 500 kg 600 ml 1 kg	Market price Low season Dec-Apr	20 4 2,000 1,200 1,200 1,800 1,500 1,500 1,500	· · · · · · · · · · · · · · · · · · ·	40 4 3 6 2,800 1,850 2,300 2,300 1,500 300 900 1,600 10	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Nov May-Nov (Data not availa (Data not availa
border with Kordo Cattle, sheep and villages source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (medium) Bull (small) Heifer Heifer (medium) Sheep and goat Donkey Horse Honey Meat (beef)	Image: fan and Darfur goat market in Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg 200 kg 180 kg (Data not available) 75 kg 300 kg 500 ml 180 kg 300 kg 500 kg 600 ml 1 kg	Market price Low season Dec-Apr	20 4 3 2,000 1,200 1,200 1,500 1,500 1,500 1,500 1,500	· · · · · · · · · · · · · · · · · · ·	40 4 3 6 2,800 1,850 2,300 1,500 300 900 1,600 10 16	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Nov May-Nov May-Nov
border with Kordo Cattle, sheep and villages Source: State MARF. Item Poultry Yoghurt Milk (fresh) at cattle camp Milk (fresh) at marke Bull (big) Bull (medium) Bull (medium) Bull (small) Heifer Heifer (medium) Sheep and goat Donkey Horse Honey Meat (beef) Meat (sheep and goat	Image: fam and Darfur goat market in goat market in Unit 1.5 kg 500 ml 600 ml 400 kg 280 kg 200 kg 180 kg (Data not available) 75 kg 300 kg 500 kg 600 ml 180 kg (Data not available) 75 kg 300 kg 600 ml 1 kg 1 kg	Market price Low season Dec-Apr	20 4 3 2,000 1,200 1,200 1,800 1,500 1,500 1,500 1,500 1,500	· · · · · · · · · · · · · · · · · · ·	40 4 3 6 2,800 1,850 2,300 1,500 300 900 1,600 10 16 25	May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Sep May-Nov May-Nov (Data not availa (Data not availa

Cross-cutting issues
(Land)
 No conflict over the land in the field of animal husbandry
(Migration)
• Seasonal migration can be found in the state, searching pasture and water for livestock.
(Conflict and insecurity)
• Cattle raid by people from north has become a major source of insecurity in the state.
Causes of conflicts are mainly related with scarce natural resources.
(Gender disparities)
 Woman cannot own livestock expect poultry.
 Widows can own the cattle of late husband but cannot decide what to do with them.
(Drought and floods)
Incidence of floods has become a recurrent disaster in Northern Bahr el Gazal State.
Opportunities
Higher demand for poultry meat
Storage facility and stand at slaughter house
Improvement of meat quality to meet market demand
 Improvement of hides and skins quality and establishment of local tannery
Availability of fodder crop
Establishment of check point for vaccination
Challenges
Limited number of technical staff
Few capacity building opportunities
 No laws and regulations or law enforcement for animal movement and trade
Lack of pasture during dry season
No market price control in livestock sector
Lack of milk market during the rainy season
Higher cost of taxation and revenue
Inadequate transport and infrastructure facilities
 Insufficient extension service delivery Low milk production from local milking cows
 Tsetse flies infestation in pasture areas
 Trans-boundary livestock disease due to cattle randomly entering from North
 Inadequate vaccines and drugs
 Conflicts among the pastoralists

		5.7 F	isheries		
Numbers of	fishing households	9,950			
(ANLA 2012)				10000
Fish	Unknown. NBG State	e fisheries		A	
production	are very seasonal,	and there		7	
	are no large p	permanent			former
	flowing rivers.		Rive	·	I Start
	There is no ice ava	ailability in		A STATE OF A STATE	
	the state.			A CARA	
Fish	A large amount of "N				Aweil
exports	travels across the			长雨 参え情報	國際人子
	Sudan but the exact		0 25 50 100	150 200	AF.
	are unknown. Small		Kilometres		marche .
	rivers and lakes are	dried and	T III OT II O O		
	sold in towns.			- 750	
Fish	Small pelagics from				
imports	from Bentiu and Upp	per Nile St	ate. Large trade	up from Uganda thro	ough Yei o
	small pelagics.				
Seasonality	Mainly a late wet				
	cultivating and tendi				
	waters retreat to small		nd lakes which a	re heavily fished by t	hose living
	nearby and in fishing				
Landing	Scattered near rivers	and lakes.	Mostly seasonal		
sites					
Gears	Cast nets, long lines,			(poisons reported).	
Vessels	Planked and dugout				
Informal	Mainly a problem for	importers of	of pelagics from L	lganda.	
taxation					
Investment	Low. Small traders				
	Uganda and other st	ates in Sou	ith Sudan have la	arge stocks and high	investment
	in storage facilities.				
			culture		
	quaculture in the state				
	ot yet been stocked. W				large scal
aquaculture ir	the future, and the ter	nperatures	may be too high	in the hot season.	
	_	-			
			and marketing		
	offered for sale fresh		1. Sec.		
	h smoking was observ				11 - 1
	of the small fish produc				The second
	make a compress				
	(various spellings). T	his is ver	y popular		
locally.					T
·	desha in Aweil market)		the deix I		
	that in Aweil, for sev				
	by the rotl (450gms) a		easure of		
	h fish is sold by the pie		an halaw	. /	
Prices of sur	n dried fish in Aweil (20	i 3) are giv	en below.		
Specie	s Presentation	SSD/ka	Species	Presentation	SSD/km
Alestes	Sun dried	SSP/kg 60.98	Species	Fresentation	SSP/kg
Uganda pela	gics Sun dried	26.63			

Alestes	Sun dried	60.98	
Uganda pelagics	Sun dried	26.63	
Clarius angulllaris	Sun dried	53.33	