


COMMUNITY EMPOWERMENT FOR PROGRESS ORGANIZATION-CEPO

IGAD PROPOSED COMPROMISED PEACE PUBLIC SENSITIZATION MANUAL

THE PEACE GOVERNMENT ARRANGEMENTS (SUMMARY)


THE TRANSITIONAL NATIONAL ASSEMBLY AND COUNCIL OF STATES


DECISION MAKING THRESHOLD


SECURITY ARRANGEMENTS

Building of National Army Process / (Not two Army → wrong)

SPLA

SPLA-In Opposition

17 months security processes

Action Needed	Time Needed
Permanent ceasefire	72 hours
Permanent ceasefire and Transitional Security Arrangement workshop (PCTSA) by mediation	14 days
Demilitarized specific areas (<i>Juba, Jongeli, Unity and Upper Nile</i>) in order to increase safety and security of civilians	
Withdrawal of foreign forces and militias	45 days
Separation, assembly and cantonment	30 days
A completed declaration of personnel and equipment of forces not in cantonment to be done	90 days = 3 months
Undertake a comprehensive assembly of the requirements of South Sudan's national army	120 days = 4 months
Unification of the security forces shall be completed	18 Months = 1 year & 6 months


NATIONAL GOVERNMENT COUNCIL OF MINISTERS SECTORAL CLUSTERS


Affirmative Action

GRSS	16 Ministries	04 Ministries to be occurred by Female Ministers (25%)
SPLM-IO	10 Ministries	03 Ministries to be occurred by Female Ministers (25%)
SPLM-FD	02 Ministries	Nil for (25%)
Other Political Parties	02 Ministries	Nil for (25%)

National Government

Deputy Ministers in council of Ministers

After Pre-Transition period (after 3 Months or 90 days)

National Government Council of Ministers Sectoral Clusters

Governance cluster (05 ministries)

No_	Name of the Ministry
1	Foreign Affair and International Cooperation
2	Defence and Veterans' Affairs
3	Interior
4	Justice and Constitutional Affairs
5	Information, Communication Technology and Postal Services
Distribution of the Ministries	
Party	Share ratio
GRSS	53% 2.65 (3) Ministries
SPLM-IO	33% 1.65 (2) Ministries
SPLM-FD	07% 0.35 (Nil)
Other Political parties	07% 0.35 (Nil)

Economic Cluster (02 Ministries)

No_	Name of the Ministry
1	Finance and Planning
2	Agriculture and Food Security
Distribution of the Ministries	
Party	Share ratio
GRSS	53% 1.06 (1) Ministry
SPLM-IO	33% 0.66 (1) Ministry
SPLM-FD	07% 0.14 (Nil)
Other Political parties	07% 0.14 (Nil)

Service delivery cluster (01 ministries)

No_	Name of the Ministry
1	Labour, Public service and Human Resource Development
Distribution of the Ministries	
Party	Share ratio
GRSS	53% 0.53 (1) Ministry
SPLM-IO	33% 0.33 (Nil)
SPLM-FD	07% 0.07 (Nil)
Other political Parties	07% 0.07 (Nil)

Affirmative Action

GRSS	5 Ministries	01 ministry to be occurred by Female Minister
SPLM-IO	3 Ministries	01 Ministry to be occurred by Female minister
SPLM-FD	Nil	
Other Political parties	Nil	

PARTICIPATION AND REPRESENTATION OF NATIONAL STAKEHOLDERS IN THE IMPLEMENTATION OF THE PEACE AGREEMENT

<i>Internal mechanisms for the agreement implementation</i>	<i>CSO</i>	<i>Women</i>	<i>Youth</i>	<i>Religious Leaders</i>	<i>Academia</i>	<i>Eminent Personality</i>	<i>Other Political parties</i>	<i>SPLM -FD</i>	<i>National Assembly (Opposition)</i>	<i>National Assembly (Independent)</i>	<i>Business Group</i>	<i>SPLM-IO</i>	<i>GRSS</i>	<i>3 States of Upper Nile</i>
<i>Strategic Defense and Security Review (SDSR)</i>	01	01	01	01	01	01	02	02	01	01		04	04	
<i>Ceasefire and Transitional Security Arrangements Monitoring Mechanism (CTSAMM)</i>	01	01	01			01	01	01				03	03	
<i>Special Reconstruction Funds (SRF)</i>	01						01					03		03
<i>National Constitutional Amendment Committee (NCAC)</i>							01	01				02	02	
<i>Joint Monitoring and Evaluation Commission (JMEC)</i>	01	01	01	02		01					01	02	02	
Commission for Truth, Reconciliation and Healing (7 Commissioners)					National Commissioners					International Commissioners				
					Women		Men			Women		Men		
					02		02			01		02		