AGREEMENT ON PERMANENT CEASEFIRE AND SECURITY ARRANGEMENTS IMPLEMENTATION MODALITIES BETWEEN THE GOVERNMENT OF THE SUDAN (GOS) AND THE SUDAN PEOPLE’S LIBERATION MOVEMENT/SUDAN PEOPLE’S LIBERATION ARMY (SPLM/SPLA) DURING THE PRE-INTERIM AND INTERIM PERIODS

WHEREAS the Government of the Republic of the Sudan and the Sudan People’s Liberation Movement/Sudan People’s Liberation Army hereinafter referred to as the “Parties” have concluded the Agreement on Security Arrangements During the Interim Period, dated 25th September, 2003;

AND WHEREAS the Parties having met in Nairobi and Naivasha, Kenya, from 27th June 2004 through 31st December, 2004 under the auspices of the Inter-Governmental Authority on Development (IGAD) Peace Process to negotiate a Comprehensive and Permanent Ceasefire Agreement to supplement the Agreement on Security Arrangements in order to achieve a Comprehensive Peace Agreement in the Sudan;

NOW RECORD THAT the Parties have reached specific Agreement on Permanent Ceasefire and Security Arrangements Implementation Modalities during the Pre-Interim and Interim Periods, the initialed text of which is annexed hereto and shall be an integral part of the Comprehensive Peace Agreement.

________________________ _______________________

Lt. Gen. Mohamed Elhassan El Fadil Cdr. Taban Deng Gai

For: The Government of Sudan For: The Sudan People’s
 Liberation Movement/Army

WITNESSED BY: Lt. Gen. Lazaro K. Sumbeiywo (Rtd)
 Ambassador and Kenya Special Envoy

 For the Sudan Peace Process

AGREEMENT ON PERMANENT CEASEFIRE AND SECURITY ARRANGEMENTS IMPLEMENTATION MODALITIES DURING THE PRE-INTERIM AND THE INTERIM PERIODS
BETWEEN

THE GOVERNMENT OF THE SUDAN (GOS)

AND

THE SUDAN PEOPLE’S LIBERATION MOVEMENT/SUDAN PEOPLE’S LIBERATION ARMY (SPLM/SPLA)

NAIVASHA 31ST DECEMBER, 2004

PREAMBLE:

WHEREAS the Government of the Sudan (GOS) and the Sudan People’s Liberation Movement/Sudan People’s Liberation Army (SPLM/SPLA) (the Parties) having met in Naivasha and Nairobi, Kenya, from 27th June, 2004 through 26th July, 2004 under the auspices of the Inter-Governmental Authority on Development (IGAD) Peace Process, and sought political guidance of the Fifth High Level Consultative Meeting convened in Nairobi, Kenya from 7th October 2004 through 15th October 2004, in respect of the issues related to permanent ceasefire and details of the security arrangements;

RECOGNIZE that a viable ceasefire can meaningfully be realized through adherence and commitment to the Machakos Protocol dated 20th July 2002, Agreement on Security Arrangements During the Interim Period, dated 25th September 2003, the Protocol on Power Sharing dated 26th May, 2004, Protocol on the Resolution of the Conflict in Southern Kordofan/Nuba Mountains and Blue Nile States dated 26th May 2004 and the Protocol on the Resolution of the Conflict in Abyei Area dated 26th May 2004;

RECALL the Memorandum of Understanding on Cessation of Hostilities between the GOS and SPLM/A signed on 15th October, 2002 and its addendum of 4th February 2003 that have ushered in periods of tranquility;

AWARE of the overwhelming support shown by the Sudanese people to the aforementioned six protocols that have resolved the outstanding issues of conflict in the Sudan, the irreversible peace process and the need for an expeditious conclusion of the comprehensive peace agreement;

REITERATE their commitment to the final, just and comprehensive peace settlement, the security, welfare and stability of the Sudanese people within the framework of a true and sincere national reconciliation;

MINDFUL of the fact that other related international conventions such as Article 52 UN Charter on regional arrangements for dealing with matters relating to the maintenance of international peace and security as are appropriate for regional action, the provisions of Article 3 of the African Union Charter which, inter alia, guarantee all Member States the right to their sovereignty and territorial integrity are all critical to the peace process, if strictly adhered to;

Aware of the fact that, Disarmament, Demobilization and Reintegration (DDR) of ex-combatants are crucial components for a secure and peaceful Sudan and commit themselves to credible, transparent and effective DDR processes which will support the ex-combatants' transition to a productive civilian life;
THE PARTIES HEREBY AGREE AS FOLLOWS:

PART ONE

 The Ceasefire Arrangements

1.
General and Fundamental Provisions

1.1. The Parties agree that the national ownership of the peace process, political will, and continuous dialogue are indispensable elements for sustainable peace. They shall collaborate to observe and respect the Ceasefire and resort to their own wisdom to contain and solve any problem that may arise;

1.2. The Parties shall always refrain from any act or acts that may in any way spoil the peace process. They shall unceasingly create and maintain a conducive atmosphere for peace and tranquility;

1.3. The Parties shall abide by good governance, democracy and foster civil society;

1.4. The Parties agree that inclusiveness is of the essence to this agreement and shall engage the other armed groups and political forces to become part of the peace process, play a role thereto and contribute to the sustenance of this Agreement;

1.5. The Ceasefire Agreement shall ensure clarity by eliminating any room for ambiguity in all elements of the Ceasefire Agreement;

1.6. The Ceasefire Agreement shall guarantee the free movement of people, goods and services throughout Sudan;

1.7. The Parties shall, within the territorial jurisdiction of the Ceasefire Agreement, provide and share information and statistics on their troops strength, arms and military equipment and any other relevant information, among themselves and with the UN Peace Support Mission;

1.8. The Parties shall commit themselves to immediate release of prisoners of war (POWs) and as a gesture of national reconciliation release any other persons detained as a result of the war upon the endorsement of the Comprehensive Peace Agreement;

1.9. The Parties shall involve the International Committee of the Red Cross (ICRC) in the process of arranging the release of POWs and other persons detained as a result of the war;

1.10. The Parties shall commit themselves to render and facilitate humanitarian assistance through creation of conditions conducive to the provision of urgent humanitarian assistance to displaced persons, refugees and other affected persons and their right to return;

1.11. The Parties agree to inform the rank and file of their armed forces as a way of popularizing the Ceasefire Agreement;

1.12. The Parties shall commit themselves that all forces, troops under their respective command and forces allied and affiliated to them at all levels and rank and file shall fully cease fire and stop hostilities;

1.13. The Parties shall endeavour to promote and disseminate peace culture and confidence building measures among and between the people as well as their forces as integral part of ceasefire arrangements and sustenance of the peace;

1.14. The Parties agree not to arm, train, harbour on their respective areas of control, or render any form of support to external subversive elements or internal armed groups;

1.15. Nothing in this agreement shall in any way undermine the sovereignty and territorial integrity of the Sudan.

2.
Entry into Force:

The Ceasefire Agreement (hereinafter referred to as the Agreement or this Agreement) shall come into effect from the date of signature of the Comprehensive Peace Agreement (that day hereafter referred to as D-Day).

3.
Amendment of this Agreement:

This Agreement may only be amended by the Presidency upon recommendation of the Ceasefire Political Commission.
4.
The Parties of the Agreement:

The Parties to this Agreement shall be:

4.1. The Sudan Armed Forces (SAF), with all its formations and units; and

4.2. The Sudan People’s Liberation Army (SPLA), with all its formations and units.

5.
Principles of the Ceasefire:

5.1. The Parties agree to a permanent ceasefire among all their forces with the broader objective of sustaining the comprehensive peace agreement, promoting peace culture, reconciliation and confidence building;

5.2. The ceasefire shall uphold the following principles:

5.2.1
Permanent cessation of hostilities between SAF and SPLA within 72 hours of the signature of the Comprehensive Peace Agreement.

5.3.
The permanent cessation of hostilities shall include final termination of the following activities:

5.3.1. Military activities including movement, reconnaissance, reinforcement, recruitment, draft, and military exercises other than those permitted by the Joint Defence Board (JDB). The JDB will inform the UN Peace Support Mission of permitted current and future activities;

5.3.2. Land, air, and river operations;

5.3.3. Laying of mines and other subversive activities;

5.3.4. Use of force against and abuse of civilians;

5.3.5. Replenishment of ammunition, weapons and other lethal or military equipment;

5.3.6. Hostile propaganda from inside or outside the country;

5.3.7. Occupation of new locations;

5.3.8. Any other actions that may impede the normal progress of the ceasefire process.

6.
The Ceasefire Zone:

The scope of the ceasefire shall be:

6.1.
Southern Sudan, which shall be subdivided, for all the purposes of ceasefire and monitoring activities, into three areas of:

a) Bahr el Ghazal Area;

b) Equatorial Area;

c) Upper Nile Area.

6.2 Nuba Mountains Area;

6.3 Southern Blue Nile Area;

6.4 Abyei Area;

6.5 Eastern Sudan Area (Hamashkoreb, new Rasai, Kotaneb, Tamarat, and Khor Khawaga).
7. Duration and Calendar of Major Ceasefire Activities:

7.1. Duration of the ceasefire shall be divided into four phases:

7.1.1 Phase I: The Pre-interim Period duration 6 months (D-day to D-day + 6 months) ceasefire activities shall start (as per attached lists), including the redeployment of SAF from the South to the North, the beginning of the Demobilization, Disarmament, Re-integration and Reconciliation (DDRR), the redeployment of SPLA forces from Eastern Sudan, the formation, co-location in training centres, training of the Joint/Integrated Units (JIUs) and the UN monitoring.

7.1.2 Phase II: First half of the Interim Period duration 36 months (D-day+ 6 months to D-day + 42 months). This phase shall cover the completion of deployment of the JIUs, redeployment of the SPLA forces from the Eastern Sudan to the south, redeployment of the SPLA forces from Nuba Mountains and Southern Blue Nile to the south and redeployment of SAF from the South to the North. The DDR activities shall continue. The negotiations on proportionate downsizing shall also start at this phase.

7.1.3 Phase III: Second half of the Interim Period duration 36 months (D-day + 42 months to D-day + 78 months). Continuation of DDR process, training and the monitoring process. Development of plans and modalities of transforming the JIUs into integrated ones.
7.1.4 Phase IV: Post Interim Period duration 6 months (D- day + 78 months to D-day + 84 months). Formation of Sudan National Armed Forces (SNAF) in case of unity or dissolution of JIUs in case of secession.

7.2.
The Calendar of major ceasefire activities is agreed by the parties as per Annex 2.

8.
Disengagement:

8.1. There shall be lines of disengagement according to the assembly areas, as specified in Annex 1, and shall be adjusted by the monitors of the UN Peace Support Mission.

8.2. On the declaration of the ceasefire, the forces of the SAF, inclusive of their allied forces and the SPLA, inclusive of their allied forces, shall maintain their current positions.

8.3. All forces shall take defensive positions and be redeployed to assembly points within the first three months of the Pre-Interim Period according to the agreed timetable.

8.4. All forces shall be disengaged, separated, encamped in their assembly points, and redeployed subject to international monitoring arrangements.

8.5. The parties shall provide maps and sketches showing their current dispositions before the declaration of the ceasefire. Such maps and sketches shall include:
8.5.1. Current dispositions including deployment and weapons sites.

8.5.2. All necessary information about roads, tracks, passages, minefields, and command posts.

8.6.
To safeguard against the menace and hazards posed by landmines and unexploded ordnance, the Parties agree that:
8.6.1. The laying of mines, explosive devices or booby traps of whatever type shall be prohibited;

8.6.2. The Parties and forces under their control shall promptly provide on D - day to the Ceasefire Joint Military Committee (CJMC) all known information concerning the locations and descriptions of all minefields, unexploded ordnance, demolitions, booby traps and any other physical or military hazards which could affect the safe movement of persons, within the ceasefire zones. The Parties shall also promptly produce a plan to mark and signpost any danger areas and initiate this plan according to agreed priorities;

The Parties shall allow and facilitate cross-line de-mining activities, the repair and reopening of roads and the removal, dismantling or destruction of mines, unexploded ordnance and all other such hazards as described above immediately upon the signature of this agreement;

8.6.3. The Parties and forces under their control shall promptly provide to the CJMC information concerning the stockpiles of Anti Personal Mines;

8.6.4. The Parties shall conduct de-mining activities as soon as possible, and in coordination with the UN Peace Support Mission with a view to create the conditions necessary for deployment of the UN Peace Support Mission and the return of displaced populations;

8.6.5. The UN Peace Support Mission, in conjunction with United Nations Mine Action Office, will assist the Parties’ de-mining efforts by providing technical advice and coordination. The Parties shall, as necessary, seek additional de-mining assistance and advice from the UN Peace Support Mission;

8.6.6 The Parties shall establish by D Day + 30 Days two de-mining authorities (Northern and Southern) that shall work together and coordinate their de-mining activities and to work jointly in close cooperation with UN Mine Action Office;

8.7. Before the declaration of the ceasefire, the Parties shall present detailed lists of size and location of their forces in each area to United Nations Advanced Mission in Sudan (UNAMIS), subject by verification of the Verification and Monitoring Team (VMT) and Joint Military Commission (JMC) Nuba Mountains. Such lists shall be attached to the Comprehensive Peace Agreement.

8.8. Notwithstanding 8.7 above, the Parties shall present detailed lists of particulars of all troops to the Ceasefire Joint Military Committee (CJMC) or, pending the formation of the CJMC, to the VMT and JMC/Nuba. The lists shall be verified by the CJMC and/or the VMT and JMC, as the case may be, immediately after the declaration of the ceasefire.

8.9. The Parties agree and in collaboration with the UN Peace Support Mission to pull back all the weapons of effective range fire within the other Party’s assembly areas.

8.10. The Parties shall provide detailed data on their inventories and stocks including different weapons and munitions, fuel oil and lubricants, etc., and their exact locations to CJMC or the VMT in the ceasefire zone. Such inventories shall be verified immediately after the declaration of the ceasefire. The Parties shall agree on ways and means of monitoring such stocks and/or stores to make sure that they are no longer accessible to the Parties.

9.
Permitted Activities:
In view of negative consequences of war, the key principle that shall underpin permitted activities shall be to alleviate the effects of the war on the civilians and war-affected areas and to galvanize popular support for peace. Permitted activities shall therefore include:

9.1. De-mining and decommissioning of military hazards (this shall be done in collaboration with other bodies referred to in 8.6 herein, according to agreed timetables and mechanisms, and under UN monitoring);

9.2. Development activities to include opening of roads, rehabilitation of bridges and passages, railways, airports and airstrips, and lines of river navigation etc;

9.3. Humanitarian activities such as securing unimpeded access to humanitarian relief according to agreed regulations;

9.4. Socioeconomic activities such as assisting free movement of people, goods and services;

9.5. Free movement of unarmed soldiers in plain clothes who are on leave, medical referrals, or visiting their families;

9.6. Re-supply of armed forces lethal items as shall be deemed appropriate by the JDB and coordinated with UN Mission;
9.7. Supply of non-lethal items (food, water, medicine, fuel oils and lubricants, stationery, uniforms, etc.);

9.8. Training and Refresher training.

9.9. During the disengagement of forces, they shall not exercise any military activities except the following:
9.9.1. Training and refresher training (UN Mission shall be informed of such training - location, duration and type); particularly the field training of platoon level and higher;

9.9.2. Administrative movement (e.g. replenishment with non-lethal supplies or equipments);

9.9.3. Medical evacuation.

10.
Violations:

10.1. The following acts shall constitute violations to this Agreement:

10.1.1. Any acts that may contravene this Agreement;

10.1.2. Unauthorized movement of troops;

10.1.3. Unauthorized recruitment, draft and/or mobilization drive;

10.1.4. Unauthorized replenishment of military equipment and supplies;

10.1.5. Hostile acts that may provoke confrontation;

10.1.6. Violation of human rights, humanitarian law and obstruction of freedom of movement;

10.1.7. Hostile propaganda and media warfare;

10.1.8. Espionage, sabotage, and acts of subversion to undermine either party and/or the Agreement;

10.1.9. Recruitment of child soldiers.

10.2
In event of any violation to provisions of this Agreement, the CJMC will determine appropriate disciplinary measures which may include, where appropriate, the following:

10.2.1. Publicizing or mentioning the parties that took part in the violations;

10.2.2. Exposing or shaming the guilty or recommending severe punishment in event of grave violations;

10.2.3. Recommend referral to civil, criminal trial procedures, or court-martial of individual or parties involved as applicable;

10.2.4. The Parties agree to follow up on recommendations for disciplinary measures as proposed by CJMC.

10.3. The hostile propaganda as provided in sub-section 10.1.7 above shall be comprehensively monitored by CJMC as part of the ceasefire monitoring process;

10.4. Without prejudice to the freedom of press and media, the Parties agree to set up a Joint Media Committee upon signing of the Comprehensive Peace Agreement to establish guidelines for the media and press to enhance conducive environment for the smooth implementation of the ceasefire.

10.5. The Parties agree that any deadlock arising out of the implementation of the ceasefire shall be referred, as of last resort, to the Presidency for consideration and action after having exhausted all avenues of dispute management at all lower levels;

11.
Other Armed Groups:

11.1. In accordance with Article 7 (a) of the Agreement on Security Arrangements, the Parties agree to expedite the process of incorporation and reintegration of armed groups allied to either Party, into their armed forces, other organized forces, the civil service and civil societal institutions.

11.2. The Parties agree to each setting up “Incorporation and Reintegration Adhoc Committee” to implement the provision of sub-section 11.1 above.

11.3. In accordance with the Framework Agreement on Security Arrangements during the Interim Period, no armed group allied to either party shall be allowed to operate outside the two forces. Other Armed Groups (OAGs) who have a desire and qualify shall be incorporated into the organized forces of either party (Army, Police, Prisons, and Wildlife Forces), while the rest shall be reintegrated into the civil service and civil society institutions.
11.4. The Parties agree to adopt a collaborative approach for handling OAGs and to establish by D day + 15 days an OAGs Collaborative Committee (CC) which shall comprise equal number of representatives from both parties (three each) and an independent observer from UN.
11.5. The OAGs CC shall, inter alia, perform the following functions:
11.5.1. Ascertain strength and armament conditions of all OAGs

units which shall be verified by the VMT until UN monitors take over;

11.5.2. Ensure freedom of choice for all OAGs personnel as to the

party they so desire to be incorporated in;

11.5.3. Ensure free and fair access of the parties to the OAGs;

11.5.4. Supervise and review incorporation processes of both

parties;

11.5.5. Provide a forum for the parties to exchange information
and data on the OAGs as well as handling complaints that pertain to their incorporation process and their activities;

11.5.6. Receive regular updates on the progress of the OAGs

incorporation;

11.5.7. Keep the Ceasefire Political Committee abreast on the

progress of the OAGs incorporation;

11.5.8. Monitor the DDR programme for the OAGs.

11.6. DDR programme for the OAGs shall be worked out by Southern Sudan DDR Commission (SDDRC) by the end of the Pre-Interim Period with technical assistance from international experts. All integration options shall be open in that programme.

11.7. Upon signature of this Agreement, the process of incorporation of individual members of all other armed groups, who desire and qualify shall start as soon as possible into the ranks of either SAF or SPLA or integrated into organized forces (police, prisons and wildlife services), while the rest shall be reintegrated into the civil service or civil society institutions.

11.8. By D Day + 6 months, the OAGs Collaborative Committee after ascertaining the strength and armament conditions of OAGs units, shall ensure freedom of choice for all OAGs members to join either Party they so desire to be incorporated in, provided that no other armed groups shall continue to have a separate existence outside the command of either SAF or SPLA.

11.9. By D Day + 12 Months, the OAGs Collaborative Committee shall finish the incorporation process of OAGs members who desire and qualify into the armed forces of either Party and police, prisons, wildlife service and civil service.

11.10. When the incorporation process of OAGs referred to above in sub-section 11.9 is completed, the incorporated OAGs members shall not be allowed to decamp from one Party to the other nor to change from police, prisons, wildlife and civil service to the military.

11.11. The Parties commit themselves, through OAGs Collaborative Committee and Incorporation and Reintegration of Adhoc Committees, to jointly brief all the OAGs about the Comprehensive Peace Agreement and their rights and obligations in the Agreement so as to ensure that they adhere to and respect all the provisions of the Agreement.

11.12. The Southern Sudan DDR Commission shall continue the reintegration process of the demobilized and disarmed members of OAGs into the civil service and civil society institutions in Southern Sudan, with a follow up of the OAGs Collaborative Committee.

11.13. The Parties shall not entertain, encourage, or permit reincorporation/defection of groups or individuals who were previously members or associated with any OAGs and have been incorporated into either party organized forces. Such act, if committed by either party, shall constitute a violation to sub-section 10.1.8 of this Agreement.

12.
Foreign Insurgency Groups:

12.1. The parties appreciate the threat and menace that the foreign insurgency groups pose on the security and stability of the Sudan and neighboring countries.

12.2. The parties have resolved to end the presence of the foreign insurgency groups on the Sudanese soil;

12.3. The parties shall work together to disarm, repatriate or expel these groups as soon as possible.

13.
 Verification, Monitoring, Complaints and Obligations:

13.1
The structure and levels of monitoring and verification of the implementation of this Agreement shall be as follows:
13.1.1. Ceasefire Political Commission (CPC)

13.1.2. Ceasefire Joint Military Committee (CJMC)

13.1.3. Area Joint Military Committee (AJMC)

13.1.4. Joint Military Teams (JMTs)

14.
The Ceasefire Political Commission (CPC):

14.1
The CPC shall be answerable to the Presidency;

14.2
The CPC shall be a political decision making body composed of:

14.2.1. One senior political representative from each Party;

14.2.2. One senior officer each from SAF and SPLA;

14.2.3. Special Representative of UN Secretary General or his deputy;

14.2.4. Senior Security officer (after the establishment of National Security Service);

14.2.5. One Legal advisor from each Party;

14.2.6. Representative of Intergovernmental Authority on Development (IGAD) (observer);

14.2.7. Representative of IGAD Partner’s Forum (IPF) (observer);

14.3. The CPC chair shall be rotational between the Parties;

14.4.
The CPC shall reach its decisions by consensus of the Parties;

14.5.
The mandate and functions of the CPC shall be to:

14.5.1. supervise, monitor and oversee the implementation of this Agreement;

14.5.2. complete negotiating any operational details as shall be necessary;

14.5.3. sound the Parties to rise up to their obligations in this Agreement;

14.5.4. update the Parties on the progress of the ceasefire implementation;

14.5.5. co-ordinate with other relevant national and international bodies;

14.5.6. settle deadlocks arising out from the ceasefire implementation as reported by the CJMC and refer the unresolved ones to the Presidency;

14.5.7. provide disciplinary measures for violations;

14.5.8. provide a political forum for continuous dialogue between the Parties and the international community;

14.5.9. foster confidence building between the Parties;

14.5.10. Update the IGAD, IPF, African Union (AU) and the United Nations periodically on the process of the ceasefire implementation as deemed necessary;

14.5.11. propose amendments in the Agreement to the Presidency.

14.6.
Ceasefire Joint Military Committee (CJMC):

14.6.1. The CJMC shall be answerable to the CPC and shall oversee the activities of AJMC;

14.6.2. The CJMC shall be located in Juba;

14.6.3. The CJMC shall be a military decision making body and shall be composed of:

14.6.3.1. The Force Commander of the UN Monitoring

Mission (Chair),

14.6.3.2. The Deputy Force Commander from
countries acceptable to the Parties. Considering that the official working languages in Sudan are Arabic and English;

14.6.3.3. Three officers from SAF with ranks not less

than Colonel;

14.6.3.4. Three senior officers from SPLA;

14.6.3.5. Officer in charge of national security at that

level;

14.6.3.6. One senior police officer at the level of

Southern Sudan.

14.6.4. The CJMC shall reach its decisions by consensus of the Parties and shall establish its own internal regulations;

14.6.5. The CJMC shall have the following functions:

14.6.5.1. Oversee compliance of the Parties to their

obligations under this Agreement;

14.6.5.2. Coordinate planning, monitoring and

verification of the implementation of this Agreement;

14.6.5.3. Facilitate liaison between the parties;

14.6.5.4. Coordinate monitoring and verification of

disengagement, disarmament and redeployment of the forces as agreed upon in this Agreement;

14.6.5.5. Check on the conduct of the military forces;

14.6.5.6. Specification of current locations of troops
as of the D day;

14.6.5.7. Monitoring troop strength, stocks of arms,

ammunitions and other war-related equipment;

14.6.5.8. Coordination and monitoring of permitted

military movement and itineraries thereof;

14.6.5.9. Receiving and verifying unresolved
violations, disputes and complaints and rule on them;

14.6.5.10. Serving as a channel of communication

between the parties;

14.6.5.11. Inspection of replenishment of supplies to
the forces;

14.6.5.12. Supervision of demining activities,

decommissioning of unexploded ordnance and other form of military hazards;

14.6.5.13. Dissemination of information about this

Agreement;

14.6.5.14. help Parties in disarming and reintegrating

armed groups;

14.6.5.15. monitor and verify the disarmament of all

Sudanese civilians who are illegally armed;

14.6.5.16. be responsible for executing peace support

operations in collaboration with VMT, JMC and CPMT, until the deployment of the UN monitors; after which the roles of the latter shall cease to exist;

14.6.6. Decisions reached by the CJMC shall be communicated down through the individual chains of command and reported up to the CPC.

14.6.7. Subject to the timing of different activities specified in the Agreement on Security Arrangements, the CJMC may readjust on practical considerations the timing of activities or obligations related to ceasefire including redeployment North and South of the 1956 North-South border and activities referred to in sub-section 8.7 herein.

14.6.8. The CJMC shall compile necessary cartographical and mapping references which, once agreed to by the Parties, shall be used for the purposes of monitoring the implementation of this Agreement. However, such cartographical and mapping references shall have no bearing whatsoever on the subsequent delineation of the 1/1/1956 North/South border by the adhoc border commission that the Parties will set up as part of the agreement on implementation modalities.

14.6.9. The CJMC shall be entitled to move freely throughout the ceasefire zone.

14.7
Area Joint Military Committee (AJMC):

14.7.1
The AJMC that shall be established in Juba, Malakal, Wau, Kadugli, Abyei, Damazien or Kurmuk, and shall be composed as follows:

14.7.1.1 The most senior UN Officer in the Area, Chairperson;

14.7.1.2 Equal number of senior officers from SAF and SPLA;

14.7.1.3 UN monitors.

14.7.2 AJMC shall be established in Kassala or Hamashkoreb in Eastern Sudan to monitor and verify the redeployment of SPLA forces as provided in sub-section 4 (c)(v)(a) of Agreement on Security Arrangements;

14.7.3 The AJMC shall be charged with the following functions:

14.7.3.1 monitor and verify alleged violations and resolve disputes;

14.7.3.2 report periodically and refer unresolved complaints to CJMC;

14.7.3.3 Liaise and share information with the Security Committee in the designated area;

14.8
Joint Military Teams (JMTs):

14.8.1. JMTs shall be the lowest operating unit of the ceasefire monitoring mechanism;

14.8.2. JMTs shall be established and designated by the AJMC at that level;

14.8.3. A JMT shall be composed of UN senior officer at that level, international monitors, equal number of officers from SAF and SPLA.

14.8.4. JMTs shall conduct regular patrols and visits throughout their respective areas to prevent violations, preserve the ceasefire, and assist in building confidence.

14.8.5. JMTs shall monitor, verify and report alleged violations to the appropriate AJMC.

15.
UN Peace Support Mission

15.1. The Parties agree to request the United Nations to constitute a lean, effective, sustainable and affordable UN Peace Support Mission to monitor and verify this Agreement and to support the implementation of the Comprehensive Peace Agreement as provided for under Chapter VI of the UN Charter;

15.2. The Parties call upon the international community to provide technical and financial assistance, given the financial constraints of GOS and particularly the nature and structure of SPLA, to expedite the implementation of the ceasefire activities.

15.3. International monitoring shall be carried out by UN, considering that the official working languages in Sudan are Arabic and English, who may make the use of the services of UN protection unit. The size of the UN Peace Support Mission, including any UN force protection element, shall be determined by the UN in consultation with the Parties.

15.4. For the purpose of monitoring activities related to the ceasefire, the international monitors shall have unrestricted access in accordance with a Status of Forces Agreement (SOFA), which shall be concluded with the United Nations as soon as possible. Such SOFA shall contain the provisions agreed to by the Parties with the United Nations immediately following the conclusion of the Comprehensive Peace Agreement.

15.5. The parties agree that the presence and size of the UN peace support mission shall be determined by the implementation time table of this Agreement (disengagement, disarmament, redeployment, etc) and shall gradually phase out with successful implementation of the time tables, increased confidence building, and commitment of the parties towards the implementation of this Agreement.

15.6. The Parties agree to request the UN to provide cultural orientation to all its members to create conducive atmosphere for respect and better understanding of social values and cultures so as to ensure effective implementation of this Agreement;

15.7. The Parties undertake to respect the exclusively international nature of the UN Peace Support Mission as in terms of flag, vehicle markings, communication, travel and transport, privileges and immunities, facilities, provisions, supplies, services, sanitary arrangements, recruitment of local personnel, currency, entry, residence, departure, uniform, arms, permits and licences, military police, arrest, transfer of custody, mutual assistance, jurisdiction, deceased members and settlement of disputes;

15.8. SAF and SPLA members of AJMCs and JMTs shall have the right to participate in verification and monitoring missions, however in case of failure of either or both Parties to participate, the mission shall still continue with its verification and monitoring tasks.

15.9. The Verification and Monitoring Team (VMT), the Joint Military Commission (JMC) in Nuba Mountains and the Civilian Protection Monitoring Team (CPMT) shall continue performing their duties, under operational control of the UN Mission, according to their present and/or expanded mandate, fill the gap and carry out duties as shall be entrusted to them by the Parties until the UN Mission is operational, after which their roles shall cease to exist.

