

Statistical Yearbook for Southern Sudan 2009

Southern Sudan Centre for Census Statistics and Evaluation

Statistical Yearbook for Southern Sudan 2009

Southern Sudan Centre for Census Statistics and Evaluation

This Statistical Yearbook was produced by the Southern Sudan Centre for Census Statistics and Evaluation in collaboration with various data providers including GOSS Ministries and agencies whose cooperation we greatly appreciate. The source for all information is attributed in the Yearbook; readers are encouraged to contact us for any assistance required.

Responsibility for the authenticity of the data lies with the source organization.

We appreciate the support of UNDP in facilitating the publication of this document.

I. Chairperson's Foreword	ix
II. Southern Sudan Centre for Census Statistics and Evaluation: Functions and Organization	xi
III. Population and Demography	I
1 Population by State of Enumeration: Southern Sudan	2
2 Population by County of Enumeration: Upper Nile State	3
3 Population by County of Enumeration: Jonglei State	3
4 Population by County of Enumeration: Unity State	4
5 Population by County of Enumeration: Warrap State	4
6 Population by County of Enumeration: Northern Bahr El Ghazal State	5
7 Population by County of Enumeration: Western Bahr El Ghazal State	5
8 Population by County of Enumeration: Lakes State	5
9 Population by County of Enumeration: Western Equatoria State	6
10 Population by County of Enumeration: Central Equatoria State	6
11 Population by County of Enumeration: Eastern Equatoria State	7
12 Population Distribution by Age, Sex and State of Enumeration	7
13 Population Pyramid for Southern Sudan	8
14 Population by Region of Origin	9
15 Area and Population Density by State	9
16 Changes in Population by State since 1983	10
IV. Maps	II
1 Overview of States	12
2 Overview of States and Counties	13
3 Total Population	14
4 Population Distribution	15
5 Population Density (persons per sq km)	16
6 Children Under 5 Years Old	17
7 Young Population between 5 and 19 years old	18
8 Population Growth by State since 1983	19
9 Major Operational Airfields	20
10 Major Motorable Roads	20
11 Major Rivers and Water Bodies	22
12 Southern Sudan Topography	23

V. Health and Nutrition	25
1 Neonatal Mortality Rate by State (2006)	26
2 Post neonatal Mortality Rate by State (2006)	27
3 Infant Mortality Rate (2006)	28
4 Under-five Mortality Rate (2006)	29
5 Children Less than 1 year old fully immunized (2006)	30
6 Maternal Mortality Rate (2006)	31
7 Contraceptive Prevalence Rate (2006)	32
8 Percentage of Women who have heard of AIDS (2006)	33
9 Prevalence of Stunting (2006)	34
10 Prevalence of Underweight (2006)	35
11 Prevalence of Wasting (2006)	36
VI. Education	37
1 Net Intake in Primary Education (2006)	38
2 Net Attendance Ratio in Primary Education (2006)	39
3 Net Attendance Ratio in Primary Education by sex (2006)	40
4 Secondary School Net Attendance Ratio (2006)	41
5 Secondary School Net Attendance Ratio by sex (2006)	42
6 Primary Completion Rate (2006)	43
7 School attendance Rates of orphans and non-orphans	44
VII. Gender	45
1 Gender Composition of Southern Sudan Legislative Assembly	46
2 Gender Composition of SSLA (Graph)	47
3 Gender Composition of State Legislative Assemblies	48
4 Gender Composition of State Legislative Assemblies (Graph)	49
5 Gender Composition of Council of Ministers (GOSS)	50
6 Gender Composition of Chairpersons in GOSS	50
7 Gender Distribution of Governors	51
8 Gender Distribution of Speakers of State Assemblies	51
VIII. Forestry	53
1 Area under Forest Reserves, National Parks and Game Reserves in Southern Sudan	54
2 Game Reserves in Southern Sudan	54
IX. Tourism	55
1 Room capacity of selected hotels in Juba	56

X. Displacement	57
1 Voluntary Repatriation (2006-2009)	58
2 Voluntary Repatriation of Individuals (2006-2009)	59
3 Assisted Voluntary Repatriation since 2005	60
4 Assisted Voluntary Repatriation since 2005 (Graph)	61
5 Cumulative Returns of IDPs/Refugees (2004-2008)	62
6 Cumulative Returns of IDPs/Refugees (2004-2008) Graph	63
XI. Demining	65
1 Number of hazards per state	66
2 Area cleared (square metres) per state	66
3 Area cleared (square metres) by organization	67
4 Devices destroyed per region	68
5 Mine victims by gender and age category	69
6 Number of victims per state of incident	69
7 Activities of victims at the time of the incident	70
XII. Water, Sanitation and Environment	71
1 Proportion of population with access to improved water sources (2006)	72
2 Percentage of population using sanitary means of excreta disposal (2006)	73
3 Proportion of Households with appropriate water treatment (2006)	74
4 Mean time to source of drinking water (2006)	75
5 Proportion of population using solid fuels for cooking(2006)	76
XIII. Money and Banking	77
1 Money Supply – 2007 and 2008	78
2 Factors Affecting Money Supply (2008)	78
3 Consolidated Commercial banks Balance Sheets (2007-2008)	79
4 Consolidated Commercial banks Balance Sheets (2007-2008), continued	79
5 Position of Commercial Banks financing by economic activities (2008)	80
6 Details of deposits (2007-2008)	80
7 Bank of Southern Sudan balance Sheet Liabilities	81
8 Bank of Southern Sudan Balance Sheet Assets	81
9 Distribution of Banking Services by State	82
10 Annual Inflation Rates Juba (2007-08)	83

XIV. Government Finance Statistics

	85
1 GOSS Budget Outturns and Budget Estimates	86
2 GOSS Budget Outturns and Budget Estimates (Accountability Sector)	87
3 GOSS Budget Outturns and Budget Estimates(Economic Functions, Education and Health).....	87
4 GOSS Budget Outturns and Budget Estimates (Infrastructure, Natural Resources and Rural Development Sectors)	88
5 GOSS Budget Outturns and Budget Estimates(Public Administration Sector)	88
6 GOSS Budget Outturns and Budget Estimates (Rule of Law, Security and SHA Sectors)	89
7 GOSS Budget Outturns and Budget Estimates (Block Transfers to the States)	89
8 Average Value of Donor Projects	90
9 Projected Funding by Sector by 2009	91
10 GOSS Oil Revenue	92
11 Total Revenue from Oil Exports	92

Chairperson's Foreword

It gives me great pleasure to present to you the Statistical Yearbook 2009, the first such official publication in Southern Sudan.

The Southern Sudan Centre for Census Statistics and Evaluation (SSCCSE) was established in 2004 with a mandate as the official statistical agency of the Government of Southern Sudan. In particular, under the provisions of the CPA and the Interim Constitution of Southern Sudan, it was assigned responsibility for conducting the 5th Sudan Population and Housing Census in 2008. The 5th SPHC has been the single most important statistical activity in Southern Sudan because it is a benchmark in the transition period and provides critical inputs for implementation of the CPA. Besides, it has provided a sampling frame for the Centre's future surveys enabling sophisticated sample surveys to be carried out in the future with scientific precision.

However, the Centre's mandate extends much beyond the implementation and analysis of the Census to the collection and compilation, analysis and dissemination of statistics on a broad range of subjects. In this regard, the Centre has already embarked on an ambitious programme to produce extensive economic and socio-demographic data. It has held two major national sample surveys – the Sudan Household Health Survey (2006) and the National Baseline Household Survey (2009) – the latter based on the sampling frame from the Census and focusing especially on estimation of poverty incidence and monitoring some of the Millennium Development Goals.

This Statistical Yearbook attempts to bring together the available information on different aspects of Southern Sudanese development. Apart from compiling statistics collected in primary data-gathering activities of the Centre, it also draws heavily on information provided by other producers of statistics including other GOSS institutions and UN agencies; it is our first attempt at drawing on the reservoir of information available with other partners and presenting it in an accessible and easily understandable reference. I would like to thank the many contributing agencies for their unhesitating support in this endeavour.

Being the first publication of its type in Southern Sudan, the Yearbook 2009 includes also information collected in previous years and covers information from 2005 onwards i.e. the post-CPA period, as this information has not previously been presented in a single reference book. The Yearbook is envisaged to be an important source of social, economic and demographic data/information for the Southern Sudan statistical system; and successive yearly issues will provide updates on key findings resulting from the Centre's most recent work involving surveys, censuses and administrative data sources from

other statistical producers in Southern Sudan. In particular, I would like to encourage all agencies collecting comprehensive information in their area of work to share it with us so that we can assist them in reaching the broadest audience possible.

We have also tried to provide here a brief introduction to the Centre's administrative structure and functions to familiarize users and partners with our organization. We endeavour to be a helpful and approachable organization which can both assist in providing information and in designing appropriate methods to collect such information where unavailable. We also look forward to collaborating on a range of activities with partners and encourage you to contact us for any assistance that we may be able to provide.

Finally I would like to thank the many development partners who have assisted SSCCSE in fulfilling its mandate towards Southern Sudan through much assistance – financial, logistical and technical – and also our staff members for their untiring efforts without which it would not have been possible to successfully complete any of our major activities.

I sincerely hope that this publication will be of use to all those who wish to know about Southern Sudan; we will, as always, appreciate any comments aimed at improving the quality of this and future issues of the Statistical Yearbook.

Isaiah Chol Aruai

The Southern Sudan Centre for Census Statistics and Evaluation

Functions and Organization

Introduction

The origins of the Southern Sudan Centre for Census Statistics and Evaluation (SSCCSE) date back to 1995 when it served as a Database and Monitoring Unit under the Sudan Relief and Rehabilitation Association (SRRA).

In 2005, following the signing of the Comprehensive Peace Agreement (CPA) and the promulgation of the Southern Sudan Interim Constitution, the Centre was legalised and has since assumed the roles specified in the SSCCSE Act, 2004.

The same Act defines the governing bodies, the guiding principles, goals, objectives and functions of the Centre.

The Management of the Centre is under the direct responsibility of the **Chairperson** as Chief Executive. The chairperson is assisted in his/her day to day management responsibilities and duties by the **Deputy Chairperson**.

The **Deputy Chairperson** is responsible for the day to day implementation of the decisions of the Board and supervision of staff.

The Guiding Principles.

The Centre has some guiding principles including:

- Impartiality
- Fulfillment of citizens' entitlement to public information.
- Decisions made strictly on professional considerations, scientific principles and professional ethics regarding the methods and procedures for collection, processing, storage and dissemination of statistical data
- Choice of the right sources of statistical data drawn from various sources such as surveys or administrative records on the basis of quality, timeliness, costs and the burden on respondents.
- Ensuring that individual data collected for statistical compilation shall be strictly confidential and used exclusively for statistical purposes
- Adhering to the use of international statistical concepts, standards and methods so as to promote consistency and efficiency of the statistical system.

The Overall Goals and objectives of the Centre are to:

- Collect, compile, analyze and publish all official statistics on economic, social, demographic, environmental and general activities and conditions of the people of Southern Sudan
- Conduct all censuses and surveys that are carried out throughout Southern Sudan
- Monitor and evaluate social impacts of public policies, projects and programs
- Monitor the progress of poverty eradication and the attainment of the Millennium Development Goals, and

- Establish statistical standards and ensure adherence by all producers of statistics

The Specific Functions of the Centre

The functions of the Centre are spelt out in the Act, 2004 and are:

- Carry out Censuses and relevant surveys in the Southern Sudan
- Promote and develop integrated socio-economic statistics pertaining to Southern Sudan and each region thereof and co-ordinate plans for the integration of those statistics and keep these plans under review.
- Establish statistical standards and their use by all producers of statistics so as to facilitate integration and comparison.
- Co-ordinate statistics and data collection activities so as to avoid duplication, ensure economic use of resources and reduce the burden on respondents.
- Collect, compile, analyse and disseminate statistics and related information on social, economic, demographic and environmental activities.
- Maintain an inventory of available and relevant information in the Southern Sudan.
- Assist users of statistical information in obtaining international statistics and information.
- Provide statistical, monitoring and evaluation services and professional assistance to official bodies, civil society, researchers and international institutions and the public in general.
- Provide the contact point for international organizations and researchers in need of statistics and information on Southern Sudan.
- Act as a contact point for international organizations and foreign institutions in the need of statistics on matters relating to Southern Sudan.

Organization of the SSCCSE

To reflect the main goals and objectives of the Centre and to make sure that its work is carried out in a cost effective way, the SSCCSE has:

- An Organizational Chart
- A number of subject matter specialists to be recruited consistent with the Organizational Chart of the Centre.
- A data collection system for vital records, surveys and censuses, with the corresponding specialized functions like questionnaire design, sampling, field management, cartography etc

In order to be able to carry out the principal functions, a number of support functions have also been put in place.

Thus the Head Office in Juba has four main technical departments viz. Census and Surveys Department, Economic Statistics Department, Social and Demographic Statistics Department and Geographical Information Systems (GIS) Department. Additionally, there are three support departments – Finance Department, Administration Department and Information Technology (IT) Department.

The Juba and Rumbek Offices

The SSCCSE has its headquarters in Juba where most of its activities are supervised from. It also has a data processing centre in Rumbek where all census and other data processing is executed.

Additionally, State Statistical offices have been established in every one of the ten (10) states. These offices are central to the Centre's ability to mount large-scale South-Sudan-wide statistical activities; they are also our focal communication links with various State and local authorities in different states.

Contact addresses of officials of the Centre are provided at the back of this Yearbook for ease of future collaboration.

Population and Demography

Population by State of Enumeration Southern Sudan

State of Enumeration	Population enumerated
Upper Nile	964,353
Jonglei	1,358,602
Unity	585,801
Warrap	972,928
Northern Bahr-El-Ghazal	720,898
Western Bahr-El-Ghazal	333,431
Lakes	695,730
Western Equatoria	619,029
Central Equatoria	1,103,592
Eastern Equatoria	906,126
Southern Sudan	8,260,490

Source: Sudan Population and Housing Census, 2008

Population by County of Enumeration Upper Nile State

State and County of Enumeration	Total Number of People Enumerated
UPPER NILE STATE	964,353
Renk	137,751
Manyo	38,010
Fashoda	36,518
Melut	49,242
Maban	45,238
Maiwut	79,462
Luakpiny/Nasir	210,002
Longochuk	63,166
Ulang	85,044
Baliet	48,010
Malakal	126,483
Panyikang	45,427

Source: Sudan Population and Housing Census, 2008

Population by County of Enumeration Jonglei State

State and County of Enumeration	Total Number of People Enumerated
JONGLEI STATE	1,358,602
Old Fangak	110,130
Khorflus	99,068
Ayod	139,282
Duk	65,588
Wuror	178,519
Nyirrol	108,674
Akobo	136,210
Pochalla	66,201
Pibor	148,475
Twic East	85,349
Bor South	221,106

Source: Sudan Population and Housing Census, 2008

Population by County of Enumeration Unity State

State and County of Enumeration	Total Number of People Enumerated
UNITY STATE	585,801
Pariang	82,443
Abiemnhom	17,012
Mayom	120,715
Rubkona	100,236
Guit	33,004
Koch	74,863
Leer	53,022
Mayendit	53,783
Payinjar	50,723

Source: Sudan Population and Housing Census, 2008

Population by County of Enumeration Warrap State

State and County of Enumeration	Total Number of People Enumerated
WARRAP	972,928
Abyei	52,883
Twic	204,905
Gogrial West	243,921
Gogrial East	103,283
Tonj North	165,222
Tonj East	116,122
Tonj South	86,592

Source: Sudan Population and Housing Census, 2008

Population by County of Enumeration Northern Bahr El Ghazal State

State and County of Enumeration	Total Number of People Enumerated
NORTHERN BAHR EL GHAZAL	720,898
Aweil North	129,127
Aweil East	309,921
Aweil South	73,806
Aweil West	166,217
Aweil Centre	41,827

Source: Sudan Population and Housing Census, 2008

Population by County of Enumeration Western Bahr El Ghazal State

State and County of Enumeration	Total Number of People Enumerated
WESTERN BAHR EL GHAZAL	333,431
Raga	54,340
Jur River	127,771
Wau	151,320

Source: Sudan Population and Housing Census, 2008

Population by County of Enumeration Lakes State

State and County of Enumeration	Total Number of People Enumerated
LAKES	695,730
Cueibit	117,755
Rumbek North	43,410
Rumbek Centre	153,550
Wulu	40,550
Rumbek East	122,832
Yirol West	103,190
Yirol East	67,402
Awerial	47,041

Source: Sudan Population and Housing Census, 2008

Population by County of Enumeration Western Equatoria State

State and County of Enumeration	Total Number of People Enumerated
WESTERN EQUATORIA	619,029
Tambura	55,365
Nagero	10,077
Nzara	65,712
Ezo	80,861
Yambio	152,257
Ibba	41,869
Maridi	82,461
Mvolo	48,134
Mundri West	33,975
Mundri East	48,318

Source: Sudan Population and Housing Census, 2008

Population by County of Enumeration Central Equatoria State

State and County of Enumeration	Total Number of People Enumerated
CENTRAL EQUATORIA	1,103,592
Terekeka	140,396
Juba	372,413
Lainya	89,315
Yei	201,443
Morobo	103,603
Kajo Keji	196,422

Source: Sudan Population and Housing Census, 2008

Population Distribution by County of Enumeration Eastern Equatoria State

State and County of Enumeration	Total Number of People Enumerated
EASTERN EQUATORIA	906,126
Magwi	169,826
Torit	99,740
Lafon	106,161
Kapoeta North	103,084
Kapoeta East	163,997
Kapoeta South	79,470
Budi	99,199
Ikotos	84,649

Source: Sudan Population and Housing Census, 2008

Population Distribution by Age, Sex and State of Enumeration

State	All Ages			00 - 16			17 and above		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
Upper Nile	964,353	525,430	438,923	475,419	263,930	211,489	488,934	261,500	227,434
Jonglei	1,358,602	734,327	624,275	665,521	373,801	291,720	693,081	360,526	332,555
Unity	585,801	300,247	285,554	311,477	162,516	148,961	274,324	137,731	136,593
Warrap	972,928	470,734	502,194	496,041	250,582	245,459	476,887	220,152	256,735
Northern Bahr-El-Ghazal	720,898	348,290	372,608	371,586	188,322	183,264	349,312	159,968	189,344
Western Bahr-El-Ghazal	333,431	176,895	156,536	155,474	81,512	73,962	177,957	95,383	82,574
Lakes	695,730	365,999	329,731	334,352	176,777	157,575	361,378	189,222	172,156
Western Equatoria	619,029	318,469	300,560	266,744	140,903	125,841	352,285	177,566	174,719
Central Equatoria	1,103,592	581,544	522,048	517,385	269,748	247,637	586,207	311,796	274,411
Eastern Equatoria	906,126	465,365	440,761	453,450	240,539	212,911	452,676	224,826	227,850

Source: Sudan Population and Housing Census, 2008

Population Pyramid for Southern Sudan

Source: Sudan Population and Housing Census, 2008

Population by Region of Origin

Regions	Total	Male	Female
All Sudan	39,154,490	20,073,977	19,080,513
Northern	3,112,334	1,568,676	1,543,658
Eastern	3,999,322	2,190,699	1,808,623
Khartoum	1,405,772	713,925	691,847
Central	7,466,567	3,697,279	3,769,288
Kordufan	5,686,337	2,820,921	2,865,416
Darfur	8,505,564	4,423,479	4,082,085
Upper Nile	2,990,840	1,592,495	1,398,345
Bahr El Ghazal	2,879,482	1,449,743	1,429,739
Equatoria	2,563,779	1,314,250	1,249,529
Not Sudan	177,042	105,714	71,328
No Response	4,359	2,559	1,800
Not Reported	363,092	194,237	168,855

Source: Sudan Population and Housing Census, 2008

Area and Population Density by State

STATE	Population	Area (sq km)	% Area South	Density
Central Equatoria	1,103,592	43,033.00	6.68	25.65
Northern Bahr el Ghazal	720,898	30,543.34	4.74	23.60
Warrap	972,928	45,566.32	7.07	21.35
Lakes	695,730	43,595.06	6.77	15.96
Unity	585,801	37,836.69	5.87	15.48
Upper Nile	964,353	77,283.41	11.99	12.48
Eastern Equatoria	906,126	73,472.01	11.40	12.33
Jonglei	1,358,602	122,580.83	19.02	11.08
Western Equatoria	619,029	79,342.65	12.31	7.80
Western Bahr el Ghazal	333,431	91,076.06	14.14	3.66
Total	8,260,490	644,329.38	100.00	14.94

Source: Sudan Population and Housing Census, 2008; SSCSCSE

Changes in Population by State Since 1983

State	Composite Area Councils (1983)	1983	2008	Growth Rate
Northern Bahr El Ghazal	Aweil Area Council	746,358	720,898	-3.41%
Western Bahr El Ghazal	Raga and Wau Area Council	220,453	333,431	51.25%
Warrap	Western Area Council	794,231	972,928	22.50%
Lakes	Central Area Council	504,468	695,730	37.91%
Unity	Western Area Council	311,042	585,801	88.34%
Upper Nile	West Central, Central, Northern, Eastern Area Council	549,283	964,353	75.57%
Jonglei	Pibor, Bor, Fangak	797,251	1,358,602	70.41%
Western Equatoria	Tambura, Yambio, Maridi	359,056	619,029	72.40%
Central Equatoria		565,442	1,103,592	95.17%
Eastern Equatoria		81,683	490,612	88.12%
Southern Sudan		5,329,267	8,260,490	55.00%

Source: Sudan Population and Housing Census, 2008

Maps

Southern Sudan: Overview of States

Southern Sudan: Overview of States and Counties

Southern Sudan: Total Population

Southern Sudan: Population Distribution

Southern Sudan: Population Density (persons per sq km)

Southern Sudan: Children under 5 years old

Southern Sudan: Young Population between 5 and 19 years old

Southern Sudan: Population Growth by State Since 1983

Southern Sudan: Major Operational Airfields

Southern Sudan: Major Motorable Roads

Southern Sudan: Major Rivers and Water Bodies

Southern Sudan: Topography

Health and Nutrition

Neonatal Mortality Rate by state (2006)

Source: Sudan Household Health Survey, 2006

Post neonatal mortality rate by state (2006)

Source: Sudan Household Health Survey, 2006

Infant Mortality Rate (2006)

Source: Sudan Household Health Survey, 2006

Under-five Mortality Rate (2006)

Source: Sudan Household Health Survey, 2006

Children less than 1 year old fully immunized (2006) (BCG,DPT1-3,OPVI-3, and measles)

Source: Sudan Household Health Survey, 2006

Maternal Mortality Rate (2006)

Source: Sudan Household Health Survey, 2006

Contraceptive Prevalence Rate (2006)

Source: Sudan Household Health Survey, 2006

Percentage of women who have heard of AIDS (2006)

Source: Sudan Household Health Survey, 2006

Prevalence of stunting (2006)

Source: Sudan Household Health Survey, 2006

Prevalence of underweight (2006)

Source: Sudan Household Health Survey, 2006

Prevalence of Wasting (2006)

Source: Sudan Household Health Survey, 2006

Education

Net Intake in Primary Education (2006)

Source: Sudan Household Health Survey, 2006

Net attendance ratio in primary education (2006)

Source: Sudan Household Health Survey, 2006

Net attendance ratio in primary education by sex (2006)

Source: Sudan Household Health Survey, 2006

Secondary School Net Attendance Rate (2006)

Source: Sudan Household Health Survey, 2006

Secondary School Net Attendance Rate by sex (2006)

Source: Sudan Household Health Survey, 2006

Primary Completion Rate (2006)

Source: Sudan Household Health Survey, 2006

School attendance rates of orphans and non-orphans (2006)

Source: Sudan Household Health Survey, 2006

Gender

Gender composition of Southern Sudan Legislative Assembly

State	No. of Women	No. of Men	Total	Percentage of Women	Percentage of Men
Upper Nile	1	20	21	5%	95%
Unity	3	10	13	23%	77%
Jonglei	4	15	19	21%	79%
Western Bahr-el-Ghazal	3	12	15	20%	80%
Northern Bahr-el-Ghazal	3	11	14	21%	79%
Lakes	4	11	15	27%	73%
Warrap	4	15	19	21%	79%
Western equatoria	3	15	17	18%	88%
Central Equatoria	5	16	21	24%	76%
Eastern Equatoria	3	11	14	21%	79%
Total	33	136	168	20%	81%

Source: SSLA Protocol Office

Gender Composition of Southern Sudan Legislative Assembly

Source: SSLA Protocol Office

Gender composition of States Legislative Assemblies

State	Female	Male	Total	Female	Male
Upper Nile	10	38	48	21%	79%
Unity	9	38	47	19%	81%
Jonglei	11	37	48	23%	77%
Western Bahr el Ghazal	15	33	48	31%	69%
Northern Bahr el Ghazal	11	37	48	23%	77%
Warrap	8	40	48	17%	83%
Lakes	13	35	48	27%	73%
Western Equatoria	13	35	48	27%	73%
Central Equatoria	10	36	46	22%	78%
Eastern Equatoria	8	40	48	17%	83%

Data Source: States Legislative Assemblies

Gender composition of States Legislative Assembly

Data Source: States Legislative Assembly

Gender composition of Council of Ministers (GOSS)

Female	Male	Total
3	23	26

Source: Ministry Of Cabinet Affairs

Gender Composition of Chairpersons in GOSS

Female	Male	Total
2	20	22

Source: Ministry Of Cabinet Affairs

Gender Composition of Governors

Position	Female	Male	Total
Governor	1	9	10

Source: Ministry Of Cabinet Affairs

Gender distribution of Speakers of State Legislative Assemblies

Particular	Female	Male	Total
Speaker	1	9	10

Source: SSLA Protocol Office

Forestry

Area under Forest Reserves, National Parks and Game Reserves in Southern Sudan

Central Forest Reserves						
State	Reserved Forest		Under Reservation		Total	
	Number	Area(Ha)	Number	Area(Ha)	Number	Area(Ha)
Upper Nile	26	204,488	13	361,093	39	565,580
Unity	0	0	1	2,179	1	2,179
Jonglei	1	204	4	9,089	5	9,293
West Bahr-el-Ghazal	12	304,730	0	0	12	304,730
North Bahr-el-Ghazal	0	0	11	23,396	11	23,396
Lakes	3	12,240	0	0	3	12,240
Warrap	1	641	0	0	1	641
West equatoria	13	61,958	5	12,364	18	74,322
Central Rquatoria	12	58,353	6	21,153	18	79,506
East Equatoria	4	120,165	9	13,633	13	133,798
Total Forest Reserves	72	762,779	49	442,907	121	1,205,685

Source: Ministry of Agriculture and Forestry

Game Reserves in Southern Sudan

State	Game Reserves	Date	Location		Total Area (Ha)
Western Equatoria	Asansa	1939	26,22E	8,54N	90,000
Western Bahr el-Ghazal	Celco	1975	26,22E	8,16N	550,000
Jonglei	Zaraf	1939	30,24E	8,44N	970,000
Upper Nile	Panyikango	1939	31,20>E	9,09N	48,000
Western Bahr el-Ghazal	Nominitina	1939	27,20>E	6,45N	21,000
Western Equatoria	Bangagei	1939	27,30>E	5,50N	17,000
Western Equatoria	Bira kabusi	1939			50,000
Total Game Reserves					1,746,000

Source: Ministry of Agriculture and Forestry

Tourism

Rooms Capacity of selected hotels in Juba

S/No	Hotels	Rooms Capacity
1	Rock City	54
2	South-Sudan Hotel I	55
3	Jebel Lodge	35
4	New York Hotel	64
5	Green Rokon Hotel	22
6	Juba Grand Hotel	80
7	Star Hotel	45
8	Oasis Camp	45
9	White Nile Lodge	77
10	Rock Shield Hotel	44
11	Eden Hotel	17
12	Paradiso Hotel at Thongpiny	15
13	Tourists Hotel	17
14	Heron Campsite	60
15	Akok River Side Hotel	63
16	Paradiso Hotel at Atlabara	17
17	Nile Beach Hotel	50
18	Sun Flower Hotel	80
19	Nile Comfort Inn	40
20	Mango Camp Hotel	16
21	Wankoo Guest House	
		896

Data Source: Wild Life conservation and Tourism

Displacement

Voluntary Repatriation (2006-2009)

Countries	2006		2007		2008		2009		Cumulative Total 2009	
	FAM	IND	FAM	IND	FAM	IND	FAM	IND	FAM	IND
Central African Republic	1251	3262	2109	5154	0	0	1	3	3,361	8,419
Democratic Republic of Congo	1785	5550	361	936	1	8	0	0	2,147	6,494
Uganda	1561	5749	4965	17108	10805	41908	7,451	29,702	24,782	94,467
Kenya	926	1,807	1865	4,767	3,239	8,423	276	587	6,306	15,584
Ethiopia	1,131	4,625	4,458	17,631	2,663	10,215	259	942	8,511	33,413
Eritrea	0	0	3	3	0	0	0	0	3	3
Egypt	0	0	0	0	0	0	0	0	0	0
Others	3	3	111	196	5	10	2	2	121	211
Grand Total	6,657	20,996	13,872	45,795	16,713	60,564	7,989	31,236	45,231	158,591

N.B. FAM – Families
IND - Individuals

Data source: Southern Sudan Relief and Rehabilitation Commission

Voluntary Repatriation of Individuals (2006-2009)

Data source: Southern Sudan Relief and Rehabilitation Commission

Assisted Voluntary Repatriation since 2005

Countries	2005		2006		2007		2008		2009		Cumulative Total 2009	
	FAM	IND	FAM	IND	FAM	IND	FAM	IND	FAM	IND	FAM	IND
Central African Republic	0	0	632	1,285	15	41	1	1	0	0	648	1327
Democratic Republic of Congo	0	0	286	869	346	973	0	0	0	0	632	1842
Uganda	18	31	18	86	89	226	198	736	43	127	366	1206
Kenya	40	133	63	379	1	27	2	2	0	0	106	541
Ethiopia	0	0	261	1,312	765	2,268	70	153	1	1	1097	3734
Eritrea	0	0	0	0	0	0	0	0	0	0	0	0
Egypt	24	43	560	881	884	1,602	483	954	141	269	2092	3749
Others	3	5	3	3	0	0	0	0	0	0	6	8
Grand Total	85	212	1823	4,815	2,100	5,137	754	1,846	185	397	4947	12407

N.B. FAM – Families

IND - Individuals

Data source: Southern Sudan Relief and Rehabilitation Commission

Assisted Voluntary Self-Repatriation since 2005

Data source: Southern Sudan Relief and Rehabilitation Commission

Cumulative Returns of IDPs and Refugees (2004-2008)

States	Total Return 2004-2008	Remarks
Northern Bahr El Ghazal	500,000	IDPs/ Refugees
Central Equatoria	220,500	"
Jonglei	210,000	"
Upper Nile	165,900	"
Warrap	180,000	"
Western Equatoria	160,400	"
Unity	135,000	"
Lakes	100,500	"
Eastern Equatoria	80,000	"
Western Bahr El Ghazal	60,000	"
Total	1,812,300	IDPS and Refugees
Total	1,812,300	For Southern Sudan
The Three Areas		
Southern Kordofan	250,500	IDPs
Abyei	90,000	IDPs & Refugees
Blue Nile	50,275	IDPs & Refugees
Total	390,775	Persons

Data source: Southern Sudan Relief and Rehabilitation Commission

Cumulative Returns of IDPs and Refugees (2004-2008)

Data source: Southern Sudan Relief and Rehabilitation Commission

Demining

Number of hazards by state

State	Closed Hazards			Open Hazards		
	DA*	MF**	SHA***	DA	MF	SHA
Unity	15	0	0	11	0	2
Upper Nile	34	1	0	57	11	12
Warrap	285	0	2	82	0	2
West Bahr El Ghazal	191	0	5	191	0	5
West Equatoria	208	0	13	118	0	17
Central Equatoria	734	1	81	390	4	133
Eastern Equatoria	594	0	76	172	34	7
Jonglei	36	0	0	63	6	21
Lakes	137	0	0	33	0	1
Northern Bahr el Ghazal	60	0	2	49	1	5
Total	2294	2	179	1166	56	205

Note

DA*: Dangerous Area

MF**: Mine Field

SHA***: Suspected Hazard Area

Data Source: Southern Sudan Demining Commission

Area Cleared (square metres) per state

State	Prior to 2009	Year 2009	Total
Unity	0	38,031	38,031
Upper Nile	4,403,205	1,399,579	5,802,784
Warrap	21,613		21,613
Western Bahr El Ghazal	954,047	137,688	1,091,735
Western Equatoria	312,345		312,345
Central Equatoria	13252519	2067375	15319894
Eastern Equatoria	1377356	179618	1556974
Jonglei	357,144	0	357,144
Lakes	882,910	0	882,910
Northern Bahr el Ghazal	16,474	0	16,474
Total	21,577,613	3,822,291	25,399,904

Data Source: Southern Sudan Demining Commission

Area cleared (square metres) by organization

Area cleared	Prior to 2009	Year 2009	Total
Armour Group	3,971,827	1,071,570	5,043,397
Bangladeshi military demining company	2,589,208	33,631	2,622,839
Cambodian military demining company	3,018,075	165,785	3,183,860
Danish church aid	173,725	202,636	376,361
Danish demining group	25	0	25
Egyptian military demining company	99,694	78,132	177,826
FSD UNOPS	2,679,270	0	2,679,270
FSD WFP	400,308	0	400,308
Kenyan military demining	124,136	12,785	136,921
Land mine Action UK	115,333	0	115,333
MECHEM	203,349	200,593	403,942
Mine Advisory Group	2,043,105	368,804	2,411,909
Mine Tech International	955,683	1,971,273	2,926,956
Mine Wolf	71,269	72,281	143,550
National Mine Action Centre	18,260,000	0	18,260,000
Norwegian People Aid	3,032,453	114,923	3,147,376
Pakistan military demining company	84,661	47,696	132,357
RONCO	5,565,255	408,445	5,973,700
Sudan integrated mine action	38,881	2,207	41,088
TDI	921,113	107,177	1,028,290
Total	44,347,370	4,857,938	49,205,308

N.B. Data here refer to the whole of Sudan

Data Source: Southern Sudan Demining Commission

Devices destroyed per region

Period	Type of Devices	Bahr El Ghazal	Equatoria	Upper Nile
Prior to 2009	AP	722	9,037	2,564
	AT	491	1,209	883
	FRAG	0	2	0
	SAA*	26,029	239,783	21,402
	UXO	123,404	621,768	34,202
Year 2009*	AP	478	365	501
	AT	119	57	31
	FRAG	0	0	0
	SAA*	428,688	32,198	1,500
	UXO	9,821	7,059	1,093
Total	AP	1,200	9,402	3,065
	AT	610	1,266	914
	FRAG	0	2	0
	SAA*	454,717	271,981	22,902
	UXO	133,225	628,827	35,295

2009 * includes figures till May 2009

SAA- Small Arms Ammunition

Data source: Southern Sudan Demining Commission

Mine victims by gender and age category

State	Gender	Prior Year 2009	Year 2009	Total
Unknown	Male	915	3	918
	Female	151	0	151
	Unknown	133	10	143
Children	Male	539	12	551
	Female	125	3	128
	Unknown	0	0	0
Adults	Male	1,735	8	1743
	Female	211	1	212
	Unknown	7	0	7
45 and Above	Male	303	3	306
	Female	50	1	51
	Unknown	1	0	1
Total	Male	3,492	26	3518
	Female	537	5	542
	Unknown	141	10	151
Total		4,170	41	4211

N.B. Data here refer to the whole of Sudan

Data Source: Southern Sudan Demining Commission

Number of victims per state of incident

State	Prior Year 2009		Apr-09		May-09		Year 2009		Total	
	Killed	Injured	Killed	Injured	Killed	Injured	Killed	Injured	Killed	Injured
Unity	6	15	0	0	0	0	0	3	6	18
Upper Nile	56	117	0	0	0	2	1	3	57	120
Warrap	24	93	0	0	0	2	0	3	24	96
West Bahr El Ghazal	445	717	0	0	0	0	0	0	445	717
West Equatoria	15	28	0	0	0	0	0	0	15	28
Central Equatoria	297	556	0	0	0	0	0	0	297	556
Eastern Equatoria	28	81	0	0	2	3	2	4	30	85
Jonglei	22	69	0	0	0	0	0	1	22	70
Lakes	27	31	0	0	0	0	2	9	29	40
Northern Bahr el Ghazal	15	30	2	0	0	0	3	1	18	31
Total	1021	1999	2	0	2	7	8	24	943	1761

Data Source: Southern Sudan Demining Commission

Activities of the Victims at the time of incident

Activities	Prior to 2009	Year-2009	Total
Not Specified	914	12	926
Collecting Food/Water/Wood	355	0	355
Demining	12	0	12
Farming	243	4	247
Household work	5	0	5
Hunting Fishing	60	0	60
Malitary	782	3	785
Other	142	3	145
Passing/Standing Nearby	166	0	166
Playing Recreation	145	5	150
Police	29	0	29
Tempering	75	10	85
Tending Animals	145	0	145
Travelling	1,097	4	1101
Total	4170	41	4,211

N.B. Data here refer to the whole of Sudan

Data Source: Southern Sudan Demining Commission

Water, Sanitation and Environment

Proportion of the Population using improved water sources (2006)

Source: Sudan Household Health Survey, 2006

Percentage of population using sanitary means of excreta disposal (2006)

Source: Sudan Household Health Survey, 2006

Proportion of Households with appropriate water treatment (2006)

Source: Sudan Household Health Survey, 2006

Mean time to source of drinking water (2006)

Source: Sudan Household Health Survey, 2006

Proportion of the population using solid fuels for cooking (2006)

Source: Sudan Household Health Survey, 2006

Money and Banking

Money supply – 2007 and 2008

Money supply for the year 2007-2008	in million SDG	
Item	2007	2008
(I) Money (A+B)	n.a	1281.2
A. Currency with the public	n.a	963
B. Demand deposits	151	318.2
2> Quasi money	50	112.3
Money supply =(I+G)		

Demand deposits includes commercial banks deposit at BOSS and public deposit at Commercial banks

Source: Bank of Southern Sudan Statistics Department

Factors Affecting Money Supply (2008)

Item	2007	2008
A- Money supply	NA	1,281.00
B- Main factors influencing money supply	NA	1,281.00
1. Foreign assets (net)	894	118.3
2. Revaluation	14	-8.1
3. local assets (net)	114	388.5
Claims on public sector		
GOSS, State and local government	NA	318
Public corporations	NA	39.1
Claims on private sector	44	200
Claims on commercial banks	248	176
Other items (net)		0

Total (B=A)

Source: Bank of Southern Sudan Statistics Department

Consolidated conventional commercial banks balance sheet (2007-2008)

Item	in million SDG 2007	in million SDG 2008
Liabilities		
1. Deposits	122	483.7
The public	104	455
Government of Southern Sudan		10.6
Public corporation	18	18.1
2. Balance due to banks	27	58.1
Bank of southern Sudan	24	51
Other banks		0.9
Foreign banks	3	6.2
3. Capital and reserves	21	48.3
Other accounts	56	124.5
Total (1+2+3+4)	226	

Sources: Commercial banks consolidated balance sheet for December 2007-2008

Consolidated conventional commercial banks balance sheet (2007-2008), continued

Item	in million SDG 2007	in million SDG 2008
1- Domestic cash	8	28
2- Balance due from banks	91	313.5
A. BOSS	91	265.5
B. Other banks		48
3- Foreign assests	10	117
4- Financing	52	239
Other accounts	65	17.1
Total	226	714.6

Sources: Commercial banks consolidated balance sheet for December 2007-2008

Position of commercial banks financing by economic activities (2007-2008)

Item	in million SDG	
	2007	2008
Agriculture	NA	19.3
Industry	28	34.5
Construction	28	19.4
Transport	NA	15.1
Imports	NA	NA
Exports	NA	NA
Local trade	6	57.6
Others	14	7

Sources: Commercial banks weekly returns

Details of deposits (2007-2008)

Deposit	2007		2008	
	Saving and other deposit	Current deposit	Saving & other deposit	Current deposit
Government of Southern Sudan		195		10597
Public corporation		3		18,086.0
Private sector and financial institutions	30	92	83,466	286,476
Grand Total	30	290	83,466.00	315,159.0
Foreign currency deposit*		898	1,280.00	81,982.00
*Foreign currency deposit consists of GOSS deposit at BOSS and commercial banks deposit by private sector				

Source: Bank of Southern Sudan

Bank of Southern Sudan Balance Sheet (2007-08) Liabilities

	In million SDG	In million SDG
Item	2007	2008
Liabilities		
Bank notes and coins in circulation	359	956
Sight Liabilities:- GOSS, States and Public corporation	199	429
Banks	80	260
Foreign correspondent		
Deferred obligation	15	
Payment agreements		
Capital reserves	21	37
Other accounts	135	318
other sight liabilities	339	4
Others	343	1,321
Total	1,491	3,321

Source: Bank of Southern Sudan

Bank of Southern Sudan Balance Sheet (2007-08) Assets

	(in million SDG)	(in million SDG)
Item	2007	2008
Assets		
Bank Notes, checks and balances		183
Foreign securities		
Other foreign assets	894	1327
Loans and advances to banks	24	25
Temporary under article No. GOSS (48-I)		76
Long term loans to GOSS		
Loans and advances to the public institutions		
Shares in local bank capital		
GOSS investment certificate		
The central bank of Southern Sudan Ijarah certificates		
Other shares		
Other accounts	562	1,710
Total Assets	918	3,321.00

Source: Bank of Southern Sudan

Distribution of banking services by state (2008)

BANK	Central Equatoria	Eastern Equatoria	Lakes	Jonglei	Unity	Upper Nile	Western Bahr El Ghazal	Northern Bahr El Ghazal	Warrap	Western Equatoria
1. Nile Commercial Bank	4	1	1	1	1	3	2	1	1	1
2. Kenya Commercial Bank	1		1							
3. Ivory Bank	2					2	1	1		
4. Agricultural Bank	1					2	1	1		
5. Fausial Islamic Bank	1					1	1			
6. Omdurman National Bank	2				1					
7. Farmers Bank						1				
8. Islamic Development Bank						1				
9. Equity Bank	1									
TOTAL	12	1	2	1	2	10	5	3	1	1

Source: Bank of Southern Sudan

Annual Inflation Rates (Juba) from June-08 to June-09

Source: Southern Sudan Centre for Census Statistics and Evaluation

Government Finance Statistics

GoSS Budget Outturns & Budget Estimates

Year	Outturn
2006	3,581,548,512
2007	2,936,495,552
2008	5,712,662,066
2009	3,606,312,239

N.B. Estimates for 2006 and 2007 are SDG equivalent estimates of outturn
2009 are budget estimates

Source: Ministry of Finance and Economic Planning

GoSS Budget Outturns & Budget Estimates

Accountability Sector

SECTOR	MINISTRY	2006 outturn (SDG equiv)	2007 outturn (SDG equiv)	2008 Revised Budget	2008 outturn (provisional)	2009 Budget Estimates
Accountability	Anti-Corruption Commission	1,410,955	2,892,186	7,000,000	4,866,097	5,850,000
	Audit Chamber	1,012,575	2,898,121	7,000,000	2,608,725	4,000,000
	SSCCSE	12,169,087	13,122,660	14,000,000	12,158,400	10,000,000
	Finance & Economic Planning	242,917,006	48,159,020	317,330,823	631,444,863	24,500,000
	SSFFAMC	927,310	1,458,437	2,000,000	1,823,884	1,856,800
	SSRDF	399,440	2,836,193	3,108,530	3,096,284	3,356,800

Source: Ministry of Finance and Economic Planning

GoSS Budget Outturns & Budget Estimates

Economic Functions, Education and Health Sectors

SECTOR	MINISTRY	2006 outturn (SDG equiv)	2007 outturn (SDG equiv)	2008 Revised Budget	2008 outturn (provisional)	2009 Budget Estimates
Economic	Commerce & Industry	6,029,664	4,572,685	12,000,000	11,074,544	11,500,000
Functions	Energy & Mining	4,144,908	3,657,645	16,475,000	10,083,654	9,500,000
	Electricity Corporation	0	13,863,748	110,000,000	90,694,682	60,000,000
	Information & Broadcasting	18,840,025	25,533,073	39,324,329	35,188,458	31,000,000
	Investment Authority	0	1,123,023	1,551,355	1,155,508	1,725,195
	Telecommunication & Postal services	16,524,063	3,961,285	46,000,000	47,084,231	8,500,000
Education	Education, Science & Technology	225,150,335	233,071,609	269,864,869	290,219,940	291,300,000
Health	Health	135,793,846	65,629,529	140,000,000	109,896,475	170,000,000
	HIV/Aids Commission	259,474	1,582,899	5,092,200	4,194,408	4,856,800

Source: Ministry of Finance and Economic Planning

GoSS Budget Outturns & Budget Estimates

Infrastructure, Natural Resources and Rural Development Sectors

SECTOR	MINISTRY	2006 outturn (SDG equiv)	2007 outturn (SDG equiv)	2008 Revised Budget	2008 outturn (provisional)	2009 Budget Estimates
Infrastructure	Housing, Physical Planning & Environment	217,144,590	89,163,467	200,000,000	153,541,962	69,200,000
	Transport & Roads	126,454,476	71,079,118	686,075,755	638,371,721	460,000,000
	Urban Water Corporation	0	4,233,751	15,000,000	8,343,501	12,500,000
	Water Resources and Irrigation	17,231,832	5,857,149	13,000,000	13,650,229	52,792,255
Natural Resources & Rural Devt	Agriculture & Forestry	33,363,038	18,506,545	52,000,000	32,356,173	37,000,000
	Animal Resources & Fisheries	13,484,451	12,129,445	27,060,920	26,353,571	30,200,000
	Cooperatives & Rural Development	7,154,496	9,041,127	35,000,000	27,486,185	9,500,000
	Wildlife Conservation & Tourism	65,056,099	68,900,259	149,477,674	108,774,614	110,000,000
	Land Commission	725,569	789,714	2,000,000	1,484,181	1,856,800

Source: Ministry of Finance and Economic Planning

GoSS Budget Outturns & Budget Estimates

Public Administration Sector

SECTOR	MINISTRY	2006 outturn (SDG equiv)	2007 outturn (SDG equiv)	2008 Revised Budget	2008 outturn (provisional)	2009 Budget Estimates
Public	President's Office	44,691,137	31,031,381	128,091,166	157,982,111	33,000,000
Administration	Vice-President's Office	4,914,808	33,634,783	39,843,499	44,112,822	10,000,000
	Presidential Affairs	0	52,180,301	13,808,959	11,875,250	13,000,000
	Cabinet Affairs	47,475,941	37,829,208	44,704,000	52,135,039	29,000,000
	Labour, Public Service & HRD	5,195,716	7,267,319	10,200,000	8,115,528	15,000,000
	Parliamentary Affairs	4,462,101	3,443,677	11,000,000	11,221,413	10,500,000
	Regional Cooperation	10,132,113	15,107,658	27,638,125	32,478,697	19,000,000
	Civil Service Commission	904,752	1,465,336	2,000,000	2,174,397	1,856,800
	Local Government Board	17,652,388	5,547,750	3,000,000	2,620,554	2,856,800
	Employees Justice Chamber	905,607	1,611,867	2,841,800	2,246,846	2,698,600
	Public Grievances Chamber	1,147,124	1,396,697	2,000,000	2,346,794	1,856,800
	Legislative Assembly	48,108,121	44,111,338	180,175,922	185,322,806	50,000,000

Source: Ministry of Finance and Economic Planning

GoSS Budget Outturns & Budget Estimates

Rule of Law, Security and Social and Humanitarian Affairs Sectors

SECTOR	MINISTRY	2006 outturn (SDG equiv)	2007 outturn (SDG equiv)	2008 Revised Budget	2008 outturn (provisional)	2009 Budget Estimates
Rule of Law	Judiciary of Southern Sudan	27,689,394	21,341,438	57,174,512	24,989,494	30,000,000
	Legal Affairs & Constitutional Development	10,619,755	14,717,554	25,272,765	22,276,455	20,422,642
	Internal Affairs	311,220,857	218,521,435	420,000,000	462,816,694	377,317,774
	Human Rights Commission	1,901,338	2,586,613	5,231,150	5,095,555	6,000,000
Security	De-Mining Authority	3,474,842	3,090,028	3,551,100	3,233,890	2,856,800
	DDR Commission	3,861,364	3,472,879	6,706,000	5,228,834	20,000,000
	SPLA Affairs	1,197,493,770	1,185,434,246	1,803,000,000	1,873,621,146	1,019,430,430
Social &	Gender, Social Welfare & Religious Affairs	3,819,664	4,840,974	8,357,415	7,206,660	9,500,000
Humanitarian	Culture, Youth and Sport	8,912,449	3,982,531	8,518,287	6,581,887	8,500,000
Affairs	Peace Commission	5,450,676	2,859,962	3,800,000	3,991,139	2,856,800
	War Disabled, Widows & Orphans	455,393	3,836,160	3,387,896	2,899,779	31,140,678
	War Veterans Commission	0	2,859,347	3,000,000	2,854,305	2,856,800
	SSRRC	66,640,069	19,531,238	77,000,000	60,561,628	25,000,000

Source: Ministry of Finance and Economic Planning

GoSS Budget Outturns & Budget Estimates

Block Transfers to States

SECTOR	MINISTRY	2006 outturn (SDG equiv)	2007 outturn (SDG equiv)	2008 Revised Budget	2008 outturn (provisional)	2009 Budget Estimates
Block						
State Legislative Assembly	5,910,385	416,023,119	38,000,000	452,720,054	50,666,667	
Transfers	State Executive	318,145,587		407,666,667		370,000,000
to States	Counties					20,000,000

Source: Ministry of Finance and Economic Planning

Average Project Value of Donor Projects in million USD (2009)

Source: Donor Book 2009, Ministry of Finance and Economic Planning

Projected Funding by Sector for 2009

Source: Donor Book 2009, Ministry of Finance and Economic Planning

GOSS Oil Revenue

Month	GOSS Oil Revenue								
	2007			2008			2009		
	Export	Local Crude	Total	Export	Local Crude	Total	Export	Local Crude	Total
January	64.5	28.7	93.2	194.14	37.25	231.39	23.31	18.76	42.07
February	39.98	20.68	60.66	123.81	34.67	158.48	15.317	15.519	30.836
March	15.92	28.61	44.53	200.47	36.67	237.14	34.981	19.523	54.504
April	58.16	26.84	85	211.96	5.13	217.09	30.587	21.009	51.596
May	87.37	32.67	120.04	185.82	21.24	207.06	35.421	28.006	63.427
June	78.76	34.78	113.54	224.49	53.98	278.47			
July	105.35	34.2	139.55	288.76	93.19	381.95			
August	113.57	40	153.57	250.71	119.94	370.65			
September	63.95	33.97	97.92	182.86	81.46	264.32			
October	172.41	35.95	208.36	196.94	75.1	272.04			
November	120.02	40.15	160.17	101.53	49.21	150.74			
December	141.46	39.83	181.29	77.78	41.09	118.87			
Total	1061.45	396.38	1457.83	2239.27	648.93	2888.2	139.616	102.817	242.433

Source: Ministry of Finance and National Economy, GoNU

Total Revenue from Oil Exports In million USD

Month	2007	2008	2009
January	219.1	519.2	105.92
February	144.74	335.93	81.28
March	65.6	511.91	112.55
April	188.02	563.25	113.81
May	303.66	491.26	96.36
June	247.41	576.34	
July	331.92	676.65	
August	329.69	583.29	
September	181.96	435.05	
October	476.85	468.36	
November	353.18	255.95	
December	382.89	214.5	
Total	3225.02	5,631.69	509.924

N.B. Data relates to the whole of Sudan and not merely Southern Sudan or GOSS

Source: Ministry of Finance and National Economy, GoNU

Southern Sudan Centre for Census Statistics and Evaluation,
P.O. Box 137, Juba.
Tel: +249 811 823 835
email: ssccse@gmail.com

