

County Vision Statement

A unified, secured and prosperous County with equal opportunities and justice for all.

Republic of Liberia

Prepared by the County Development Committee, in collaboration with the Ministries of Planning and Economic Affairs and Internal Affairs.

Supported by the UN County Support Team project, funded by the Swedish Government and UNDP.

Table of Contents

A MESSAGE FROM THE MINISTER OF INTER	RNAL A FFAIRS iii
FOREWORD	iv
Preface	vi
LOFA COUNTY OFFICIALS	viii
EXECUTIVE SUMMARY	xi
PART 1 - INTRODUCTION AND BACKGROUN	D
1.1.Introduction	1
1.2. History	1
1.3. Geography	2
1.4. Demography	3
1.5. Institutional Structure	5
1.6 Methodology used in preparing the CDA	5
PART 2 - PRIORITIES, ISSUES AND ACTIONS	3
2.1. Development Priorities	9
2.2.Security Pillar	9
2.3. Economic Revitalization Pillar	11
2.4 Governance and Rule of Law Pillar	17
2.5. Infrastructure and Basic Services Pillar	20
2.6. Cross-Cutting Issues	28
PART THREE - IMPLEMENTATION	
3.1. Funding for County Development	37
3.2. Building Capacity	
3.3. Managing Potential Risks and Constraints	38
3.4. Monitoring and Evaluation	38

ANNEX 1 - SWOT ANALYSIS	
Annex 1.1 Grand Kru County Strengths, Weaknesses, Opportunities, Threats (SWOT) Analysis	
ANNEX 2 - COUNTY ACTION PLAN	
Annex 2.1 Grand Kru County Action Plan	48

A Message from the Minister of Internal Affairs

Today, as never before, development rests in the hands of the Liberian people. Citizens from all walks of life and all parts of Grand Kru County came together to voice their opinions, express their hopes for a better future and determine the path to get them there. This County Development Agenda was produced with and by the people and reflects their good sensibilities and judgment.

The Government of Liberia is making headway in the effort to transform how it represents and interacts with citizens. The national Poverty Reduction Strategy, which was produced through extensive consultations with the

people, will guide national development 2008-2011. It establishes a new framework for action and partnership between Government, civil society, the private sector and the donor community. For the first time, a significant national strategy was developed in response to the needs and aspirations of the people. This is just the beginning of a new relationship between the Government and citizens.

Development is not easy. It will take many years of focused work to realize our dreams of a more prosperous country where our children and grandchildren all can live healthy, productive lives in a safe and peaceful environment. Success rests on three important factors: the soundness of our strategy, the resources to support our work and importantly the drive of our people to achieve the goals we've set forth. This document lays out the right strategy, and I appeal to our donors to provide us with the necessary support. But the real work is left to us, the Liberian people, and we must rise together to meet the challenges ahead of us.

Ambulai B. Johnson, Jr.

Minister of Internal Affairs

Foreword

This County Development Agenda marks a major shift in the history of Grand Kru County. Up to now, Liberia's regional development has been a major disappointment: we never had a cohesive policy and strategy; leaders lacked vision and political will; governance and planning were highly centralized in Monrovia; and institutions were always constrained by a lack of adequate human resources.

The CDA represents an important step toward addressing these issues and achieving the sustained and inclusive national development described in the Poverty Reduction Strategy 2008-2011. The logical starting point was to have the people themselves articulating where they want the country to go, and in which areas they would like to see our limited financial and human resources focused. As you will read, a rigorous county-wide consultation exercise was undertaken in all fifteen counties between September and December 2007. Citizens representing the various clans, towns, districts and county government, along with our partners in development, interacted to identify the pressing needs and priority action areas to achieve sustained development.

While this process represents an essential first step, the CDA is meaningless if it is not backed with concerted action. This is not just another document to be placed on the shelf; it must be seen as a living framework for accomplishing our people's plan for accelerated growth and social development on a sustained basis.

The challenge is to ensure that the new expectations emerging from the CDA process are met in a timely and comprehensive manner. The call for a combined effort between Government, the private sector and the Citizenry could never have been louder than it is today. To fail in delivering on the expectations contained in this Agenda is not an option. Our success will depend on consistent planning and programming, prudent and honest use of resources, and perhaps most importantly, a collective will to succeed. The Liberian Government, for its part, remains committed to making the required reforms for fulfilling the people's vision for development: attracting investment to create jobs, promoting balanced growth countrywide, and decentralizing governance.

Our sincere thanks go to all the participants in these CDA exercises: County officials, Town, Clan and Paramount Chiefs, Legislators, representatives of the Ministries and Agencies, Civil Society organizations, international and local non-governmental organizations, and private sector partners. We would also like to thank all those who assisted our team in the CDA process: the staffs of the participating Ministries and Agencies, cooks, cultural troupes, and students that ensured the success of CDA events. Finally, we thank our international partners, the UN Family, the EU, and USAID, among others who provided both financial and technical support to the entire process. Further such successful collaboration will be crucial as we move into the implementation phase of this historic and essential effort.

Toga Gayewea McIntosh, PhD

Minster of Planning and Economic Affairs

Preface

Most of the county's scarce resources and minimum basic services are concentrated in Monrovia and other urban communities. This situation doubtlessly resulted into our citizens immigrating in search of education, good health care and improved living conditions. Data collected as we know, is cardinal to development planning and resource allocation. The preparation and production of this this documentdevelopment package has opened a new chapter in the annals of our history as a nation. The Poverty

Reduction Strategy (PRS) process has enabled us as a countyCounty to galvanize our efforts and harness our meager resources, both human and material, to dialogue and chart a new course of action now referred to as the Grand Kru County Development Agenda.

It is therefore incumbent upon us to commend the Unity Party-led gGovernment through and Her Excellency Madam Ellen Johnson Sirleaf for her pursuing the vision to decentralize every sectordecentralization, which will stimulate rapid economic growth and national development. We cannot forget to thank the Ministers of Internal Affairs and Planning and Economic Affairs for their leadership guidance in the process. The intervention of our partners in progress (UN CST, UNDP, UNMIL, and International international NGOs) in this endeavor is also noteworthy.

This document would not have been possible without the tireless efforts and sleepless nights spent by our staff, headed by the Assistant Superintendent for Development. The efforts of our citizens from clan to district levels cannot be overemphasized. The We also recognize the immense contribution of the Grand Kru County Legislature Legislative Caucus is the last but not the least.

My fellow citizens, remember that small minds discuss people, big minds discuss events, but great minds discuss ideas. Let us not relent to in championing our own cause and decide our own destiny in order to accomplish our dreams and aspirations. Providence and posterity shall be our judge, if we fail to leave our footprints on the sand of time.

Rosalind Sneh
Superintendent, Grand Kru County

Officials of Government in Grand Kru County

1. Hon. Rosalind Sneh

2. Hon. T. Michael Wisseh

3. Hon. Benedict S. Sayeh

4. Hon. John W. Mah

5. Hon. Jacqueline Nah

6. Hon Christie W. Doe

7. Hon. Albert C. Nebo

8. Hon. Moses N. Bloh

9. Hon. Peter N. Gipplay

10. Mr. Harry D. Doe

11. Mr. Augustine Jimmy

12. Mr. Wesmore T. Gonyon

13. Mr. Roosevelt C. Toe

14. Mr. Simandra Juah

15. Mrs. Anna J. Wreh

16. Mr. Michael K.W. Tarwreh

17. Rev. John T. Nyewan

18. Mr. Orlando C. Toby

19. Atty. J. Gordon Nyema

20. Mr. Joseph C. Suduail

21. Col. Stephen Weah

22. Col. Winston T. Nimely

23. Col. Moses J. Flenneh

24. Mr. J. Karnbor Weah

Superintendent

Asst. Supt. for Development

Adm. Asst. to the Superintendent

County Inspector

Land Commissioner

Relieving Commissioner

Project Planner

Special Assistant

Asst. Regional Inspector

County Education Officer

County Health Officer

Resident Engineer

GSA Coordinator

Labor Commissioner

Gender Coordinator

County Coordinator, MRD

Youth/Sports Coordinator

Revenue Agent

County Attorney

MNS ComM&Er

LNP ComM&Er

BIN ComM&Er

DEA ComM&Er

Mineral Inspector

District Superintendents

25. Hon. J. Seidewon Doe

26. Hon. Borbor T. Wion

27. Hon. D. Slaymu Blamoh

28. Hon. Peter S. Nyon

29. Hon. A. Koffa Kun

30. Hon. A. Amajie Siakah

Buah District

Forpoh District

Dorboh District

Jloh District

Jrao District

Trehn District

District Commissioners

31. Hon. J. Koffa Worjedee Barclayville/Picnicess32. Hon. John N. Ponyeneh Grandcess/Wedabo

33. Hon. James M Hne Garraway (Confirmed)

34. Hon. Napoleon S. Toe Trembo (Confirmed)35. Hon. Amos C. Nyeka Blebo (Confirmed)

36. Hon. Vincent N. Putu Nrokia/Weslo (Confirmed)

37. Hon. Leo B. Toe Felo/Jekwikpo

38. Hon. L. Slewion Wleh Lower Jloh 39. Hon. Peter S. Nyon Upper Jloh

40. Hon. Peter S. Nyon Upper Jion
Fenitoe

41. Hon J. Toe Kieh Bolloh

42. Hon Dixon T. Pannoh Dorbor

43. Hon. Stephen Weah Gee

44. Hon. Peter Wiah Tor45. Hon. Jerome JuwilyBuah

46. Hon. Jerry P. Weah Dwehken

47. Hon. J. Klayplah Chea Wrogba

48. Hon. T. Barfeh Wiah Forpoh

Executive Summary

Located in Southeastern Liberia, Grand Kru is the nation's most neglected countyCounty. The countyCounty is a land of vast forests irrigated by many rivers. Grand Kru has the potential for a much greater share of national economic activity, given its deposits of gold and timber reserves, but this potential is largely untapped. More than 70% of households are said to be food insecure or highly vulnerable to food insecurity. The countyCounty's top-most priority for development can be summed up in one word: roads. Many needed services such as clinics, schools, and WATSAN are absent only because the Government and development partners cannot not reach the targeted populations. Today the countyCounty's vision is consolidating peace and security, fostering tribal reconciliation and unity, and improving the socio-economic lives of its citizens. As a key component of the recovery effort, the County Development Agenda is the local complement to the national Poverty Reduction Strategy 2008-2011, and was prepared following a series of District Development Consultation Meetings that utilized the Participatory Rural Appraisal (PRA) method. In this process, citizens managed to identify the critical interventions needed to move toward realizing the MDGs, including: paving of all primary roads and most secondary roads to connect agriculture communities to market; construction and rehabilitation of health facilities with proper staffing and affordable services; and much-expanded education services. The CDA calls for concrete actions to be taken under the four Pillars of the national PRS, namely Security, Economic Revitalization, Governance and Rule of Law, and Infrastructure and Basic Services. Finally, the CDA lists the specific projects that were identified for action at the District level. The projects and priorities in the CDA should be taken as the principal targets for the county's development funding during the CDA implementation period.

Key Statistics

County Capital	Barclayville
Statutory Districts	6
Administrative Districts	18
Population	58000
Area	2,298.78 sq. km
Principal Local Languages	Kru and Grebo
Functioning Health Facilities	12
Functioning Schools	140
IDPs	206
Returnees	393
Ex-combatants	128
Existing Roads	360 km.

PART 1 - INTRODUCTION AND BACKGROUND

1.1 Introduction

The socio-economic situation of Grand Kru County is fragile for the fact that the County is isolated from nearly all basic services and residents largely depend on subsistence farming for survival. A few government and NGO jobs are the only sources of wage employment. Like other parts of Liberia, Grand Kru has potential for logging and mining, but there have been no significant business investments made in the County since its creation. There are intertribal conflicts that are mainly centered around land or boundary disputes. Illicit gold mining and pit sawing are on the increase as the County's resources are unprotected due to the lack of adequate security. The County has long been referred to as the "Walking County", as more than two-thirds of the County is inaccessible by car. But with the implementation of the CDA, Grand Kru County has great potential for growth and poverty reduction.

1.2 History

The creation of the County evolved from an understanding between members of the military junta and the People's Redemption Council (PRC), which in 1980 overthrew the Administration of President William R. Tolbert and suspended the Constitution of Liberia. It happened that the Chairman of the PRC came from Grand Gedeh County; the Vice Chairman from Sinoe County; and the Commanding General from Nimba County. The Speaker of the Council, Major General Nicholas Podier felt that it was only fair that the area of the country from which he came should be recognized as a County as well. On April 12 1980, Decree number 87 was published by the Interim National Assembly, declaring Grand Kru County to be the area covering the eastern portion of Sinoe County, Sasstown Territory; the community between Maryland and then Grand Gedeh, Buah Statutory District; and the western half of Maryland County along the Atlantic Ocean, Kru Coast Territory.

The town of Barclayville, which was considered centrally-located despite its lack of basic facilities and infrastructure, was selected as the capital. Its selection was aimed at overcoming the traditional and political rivalry between the two former capitals of Grandcess and Sasstown, and is seen as a union between the coastal population, mainly Kru, and the people of the hinterland, the Grebo.

The County emblem, the flag, has three colors: green, yellow and white. The flag has ten vertical stripes; four green, four yellow and two white, with a palm tree in the center. In the upper left-hand corner is the Liberian flag. The green represents the evergreen rain forest, the green vegetation and the savanna that represents the potential for huge private sector investment in the areas of logging and cattle breeding. The yellow depicts the long belt of gold deposits in the County, while the white represents purity.

Grand Kru County Flag

1.3 Geography

Grand Kru County is located along the southern Atlantic Coast of Liberia. The Western boundary is with Sinoe County. To the North is River Gee County and the Eastern boundary is with Maryland County. Grand Kru County has a total land area of 891 square miles or 2298.78 square kilometers.

Climate

The geographic position of Grand Kru County near the equator and proximity to the Atlantic Ocean determine the County's climatic condition. Average annual rainfall ranges between 107 inches in the Northern part of the County to 160 inches in the Southern part. The climate is characterized by little seasonal change in temperature and humidity, but by daily changes between day and night. The seasons (dry and rainy) are marked by variation in precipitation. The rainy season runs from April to September while the dry season spans between October and March. Generally the wind blows from the Northeast during the dry season and from the Southwest during the rainy season. Due to the equatorial location of Grand Kru County, the sun is overhead almost all the year. Average annual temperature is 25.5°C (77.5°F).

Topography

The topography of Grand Kru is generally characterized by two major landforms: coastal plains and rolling hills. There are several hills, plains and valleys and one recognized mountain called Sawleh, in Dorboh Statutory District. There are many rivers, including Dorboh, Norh, Misnoh, Snoh, Neh, Chen, Barffor, Gen, and Gbatu, all with waterfalls. There is a lake in Sasstown called Trengbe.

Geology

The geological structure of Grand Kru County is typical of South-eastern Liberia, which is generally classified as having rock of the Eburnean age, generally biotite rich. The major tectonic feature is the Dube Shear Zone, which has potential for mineral exploration.

Soil types found in the County are reddish-brown soil and gray to black soil. These soil types support the growth of variety of tree crops such as rubber, oil palm, coffee and other crops such as corn and rice. The southern part of the County is characterized by sandy soil.

Vegetation

Forest resources in the County are vast and unexploited. Grassland includes a huge savannah spread over the coastal areas of the County suitable for animal husbandry.

1.4 Demography ¹

Households in Grand Kru County were recently reported to have an average membership of 5.8 persons, while nationally the rate is slightly lower at 5.6 persons. The County's dependency ratio is 1.61. Families or households in the County are headed mostly by males (90%), while Liberia is 87% and 13% for males and females respectively. Elderly-headed households in the County represent 7% of the total, higher than the national percentage. Some 4% of households in Grand Kru include chronically ill or disabled people, compared to the average of 9% across Liberia. However, the County has one of the highest percentages of chronically ill or disabled household head 29% (the rest of the country has 26%). Five percent of households sampled in the County reported orphans.

Table 1: Demographic Indicators

	Demographic Indicators						
County	IIII .:	Dependency ra-	Sex of	Elderly headed			
HH size	пп size	tio	Male	Female	households		
Grand Kru	5.8	1.61	90%	10%	7%		
Liberia	5.6	1.37	87%	13%	8%		

Source: Comprehensive Food Security and Nutrition Survey (October 2006)

Three major dialects are spoken in the County. These include Bassa (spoken by 1%), Grebo (spoken by the majority (65%), and Kru (spoken by 33%).

Table 2: Percentage Distribution of Dialects spoken

		Language and Dialects Spoken												
County	Bassa	Gbandi	Gio	Gola	Grebo	Kissi	Kpelle	Krahn	Kru	Lorma	Mano	Vai	Sapo	Other
Grand Kru	1%	0%	0%	0%	65%	0%	0%	0%	33%	0%	0%	0%	0%	1%
Liberia	18%	2%	7%	6%	9%	4%	26%	4%	3%	7%	7%	4%	1%	1%

Source: Comprehensive Food Security and Nutrition Survey (October 2006)

Table 3: Households with Disabled Members and Orphans

	Households with Disabled Members and Orphans						
County	Chronically ill/ disabled	No of chronically ill/disabled	Chronically ill/ disabled HH head	Orphans	No of orphans		
Grand Kru	4%	1.1	29%	5%	1.2		
Liberia	9%	1.2	26%	2%	1.4		

Source: Comprehensive Food Security and Nutrition Survey, October 2006

¹ Data and statistics provided in this document were based on estimates prior to the conduct of the 2008 National Population and Housing Census. These information will duly be updated when valid results are available and subsequent revisions shall be made.

The below population table is extracted from the Norwegian Refugee Council Needs Assessment report, "Returnees Monitoring Program" conducted in 2005. Figures contained here are solely based on what was reported by enumerators from NRC and have not been approved by the Government of Liberia official statistic house, LISGIS.

Table 4: Population Estimates by Districts

	Grand Kru									
		1	Population by status		Population by status - percentage					
District	Total	Locals	Returnees (Ref. and IDPs)	IDPs	Refugees	Locals %	Return- ees (Ref. and IDPs)%	IDPs %	Refugees %	
Buah	3384	3134	250	0	0	92.61%	7.39%	0.00%	0.00%	
Barclayville	4745	4391	354	0	0	92.54%	7.46%	0.00%	0.00%	
Sasstown	1150	788	362	0	0	68.52%	31.48%	0.00%	0.00%	
Trehn	9871	9207	664	0	0	93.27%	6.73%	0.00%	0.00%	
Dorbor	2553	1678	875	0	0	65.73%	34.27%	0.00%	0.00%	
Forpoh	344	344	0	0	0	100.00%	0.00%	0.00%	0.00%	
Grand Cess	2902	2724	178	0	0	93.87%	6.13%	0.00%	0.00%	
Jloh	2149	1640	509	0	0	76.31%	23.69%	0.00%	0.00%	
Total	27098	23906	3192	0	0	88.22%	11.78%	0.00%	0.00%	

Source: Norwegian Refugee Council January 2007

The total population of the County, according to a recent data, has increased to 58,342 (Source CHO) Further reliable demographic study on Grand Kru is an imperative. Such a study will validate the County's actual population figure. Presently, there are different sets of population data out there. What ever figures available for the County must be used with extreme caution as they may differ from study to study. The most recent 2006 population projection from LISGIS, which also includes households' projection for the same period, is widely used when doing ratios and analysis for this document unless otherwise specified.

Table 5: Population Data Gender Distribution

Grand Kru								
		Populatio	n by gen-	Population	gender per-			
District	Total	de	er	cent	tage			
		Female	Male	Female	Male			
Buah	3384	1737	1647	51.33%	48.67%			
Barclayville	4745	2460	2285	51.84%	48.16%			
Sasstown	1150	475	675	41.30%	56.52%			
Trehn	9871	5294	4577	53.63%	45.48%			
Dorbor	2553	1275	1278	49.94%	50.06%			
Forpoh	344	185	159	53.78%	46.22%			
Grand Cess	2902	1546	1356	53.27%	46.73%			
Jloh	2149	1051	1098	48.91%	51.09%			
Total	27098	14023	13075	51.75%	48.25%			

Source: Norwegian Refugee Council January 2007

1.5 Institutional Structure

1.6 Methodology used in preparing the CDA

The County Development Agenda is the local expression of the national aspirations in the Poverty Reduction Strategy 2008-2011. The CDA was developed alongside the PRS and can be seen as the local strategy to carry the nation toward its PRS goals. The process started with a series of 132 Participatory Rural Appraisal (PRA) workshops at the district level in all counties, where district development priorities were identified. Following these meetings, district representatives met in each county to identify three priority needs out of the priorities identified during the district workshops. Finally, a series of three regional meetings gathered representatives from the 15 counties to consolidate and harmonize county priorities into regional priorities, which served as the basis for the drafting of the PRS.

In Grand Kru County, the consultations covered the following Administrative Districts: Barclayville/Picnicess, Grandcess/Wadebo, Garraway, Trembo, Blebo, Nrokia/Weslo, Upper Jloh, Lower Jloh, Dorbor, Bolloh, Fenitoe, Buah, Kpi, Gee, Forpoh, Dwehken, and Wrogba. Delegates prepared clan-based timelines of development events in their areas as well as known resources and clan profiles. Cross-cutting issues such as gender sensitivity, HIV and AIDS were taken into consideration. Thereafter the districts considered challenges and, using SWOT (Strengths, Weaknesses, Opportunities and Threats) analysis and Problem/Solution Mapping techniques, developed the District Action Plans annexed hereon. These plans were then analyzed and consolidated at a County Development Agenda Consolidation Meeting that informed the County Action Plan below.

Grand Kru County Consulatations

PART 2 - PRIORITIES, ISSUES AND ACTIONS

2.1 Development Priorities

The citizens of the County have stated that they prefer a bottom-to-top approach for implementation of its development agenda. The reason for this approach is to maintain the interest and comprehensive involvement of the citizens in the development process. They have been deprived for so long that waiting for development programs and benefits to trickle down will not sustain their enthusiasm and patience.

District Priorities

Priority needs emanating from each of the district consultations include the following, in this order:

- Roads
- # Health
- Education

County Priorities

The priority needs as identified during the County Consolidation Meeting were the same as the district priorities, and in the same order of priority.

2.2 Security Pillar

Liberia National Police (LNP)

Grand Kru County has a total of ten operational LNP posts. The current strength of the LNP stands at thirty-five (35). LNP officers are presently deployed in Barclayville, Behwan, Geetugbaken, Sasstown, Grandcess and Dorboh. There is one operational vehicle and two motorcycles allocated to the LNP assigned to the County. UNDP (with funding from the Norwegian Government) has commenced the construction of a Police Station in Barclayville. The lack of office space, communications and the inaccessibility of most parts of the County creates a hurdle for LNP patrols and to the enhancement of security.

Table 6: Status of LNP

No. of LNP Stations	Location	Number of LNP in situ	Status of Station	Vehicles / Motor bikes for LNP
1	Barclayville	10	Under Construction	1Pick-up patrol 1mo- torbike
1	Grandcess	4	No Structure	None
1	Dorbor	5	No Structure	None
1	Behwan	6	No Structure	1 Motor Bike
1	Sasstown	5	No Structure	None
1	Gee City	5	No Structure	None

Source: Census of Rule of Law Facilities

Bureau of Immigration and Naturalization (BIN)

Grand Kru County forms part of the BIN Region 5 Command Structure, which includes Maryland and River Gee Counties. There are fourteen BIN posts to man in the County; five entry posts and nine foot crossing paths. The BIN capacity plan demands a total of twenty BIN officers. There is one motorbike assigned to the County for BIN. The lack of logistics like communications and mobility coupled with inaccessibility is a problem to the BIN.

Table 7: Status of BIN

BIN Posts	Location	# of Men	Status	Vehicle/Motor Bike
1	Barclayville	4	No Structure	1 Motor Bike
1	Trehn	3	No Structure	N/A
1	Grandcess	1	No Structure	N/A
1	Sasstown	1	No Structure	N/A
1	Buah	1	No Structure	N/A

Interventions – Security Pillar

	Interventions ecure and peaceful environment, both domestical	•	
	cive to sustainable, inclusive, and equitable growth a : To build the capacity of security institutions	and devel	opment.
Training is still needed for some security institutions, security institutions lack	Construct police depots in each of the six Statutory Districts	2008-2012	LNP
logistics, equipment, and adequate remuneration for operation.	Construct a BIN Headquarters in Barclayville and posts at the fourteen crossing points	2008-2012	BIN
	Hire, train and deploy an additional 72 police officers to adequately cover the County	2008-2012	LNP
	Hire, train and deploy an additional 10 BIN Officers to adequately cover the County	2008-2012	BIN
Strategic objective 2 general population of L	: To provide adequate territorial protection and law enforcemiberia	ent service	s to the
Inadequate presence of security officers	Organize trainings for all security organs to improve their per- formance	2008-2012	Security Organs
throughout Liberia, security institutions are not vet in full control of	Supply all LNP and BIN posts with vehicles, motorcycles, communication sets, sleeping quarters, office furniture and supplies	2008-2012	LNP, BIN
security responsibility.	Conduct mapping exercises of all mining sites to verify the number of ex-combatants and foreigners present	2008-2012	LNP, MIA
Strategic objective 3	: To ensure institutional participation in security governance a	and functio	ns
Civilians and local authorities are excluded from participating in security governance.	Create awareness and sensitize the people on community policing to reduce the crime rate	2008-2012	LNP, MIA

2.3 Economic Revitalization Pillar

Grand Kru County is Liberia's most peripheral among the fifteen counties, and it was the least affected by displacements. This coupled with the difficult access has translated into low attention from development agencies, though the needs are high. More than 70% of households are said to be food insecure or highly vulnerable to food insecurity. The majority of households have poor and borderline food consumption as well as weak access profiles. Harvest in 2005 was severely hampered by a number of factors. One was the constant attack by groundhogs. The second was early and heavy rains resulting to soil erosion. The County has the highest rate of chronic child malnutrition at 47.3%. External agriculture assistance during this time was only 18%.

Subsistence agriculture is the chief occupation of some for 80-85% of the County's population, as only about 13% of the people have formal jobs. Hunting and small-scale businesses (petty trading), and processing of palm nuts/oil are also important occupations.

Figure 1: Major Income Generating Activities

Source: Comprehensive Food Security and Nutrition Survey (October 2006)

Agriculture

The two main staple crops cultivated are rice and cassava. Subsistence farming is usually conducted in community farms using a process of shifting cultivation. The Food and Agriculture Organization (FAO) has been trying to introduce paddy rice farming (as opposed to upland farming).

Like most other counties in Liberia, in 2005 farmers in Grand Kru were cultivating the following food crops (by percentage of farmers): rice 82%, cassava 82%, sweet potatoes/eddoes 10%, plantain/banana 22%, and vegetables 11%. During this same period the following cash crops were cultivated: rubber 19%, coffee 1%, cacao 20%, sugar cane 27%, pineapple 12%, coconut 12%, plantain/banana 65%, palm nut/oil

5% and cola nut 3%. Eighteen percent of all households sampled in the County received agriculture assistance, mainly tools (16%) and seeds (6%).

Table 8: Food Production Profile

Name of Crop	Percentage Cultivated	Year Cultivated
Rice	82%	2005
Cassava	82%	2005
Vegetables	22%	2005

Table 9: Crops Types/Livestock

Food Crops producer	Cash Crops producer	Livestock		
Rice	Rubber	Goat		
Vegetables	Cocoa	Ducks		
Cassava	Coconut	Chicken		
Plantain/banana	Sugarcane	Sheep		
	Pineapple	Pigs		
	Plantain/banana			
	Palm/kola nuts			

Source: Comprehensive Food Security and Nutrition Survey (October 2006)

Table 10: County's Agriculture Constraints

Lack of seeds	10	Lack of fertilizer & pesticides	Lack of household labour	Lack of defense against Birds/ groundhogs	Plant disease / insect at- tack	Lost of harvest due to heavy rains	Lack of cash	HH engaged in other activities
64%	56%	1%	14%	8/55% respectively	1%	12	2%	28%

Box 1: Food Consumption, access and security profile

Food consumption: poor (12%), borderline (58%), fairly good (26%), good (4%)

Food access: very weak (27%), weak (35%), medium (31%), good (7%)

Food security: food insecure (14%), highly vulnerable (58%), moderately vulnerable (36%), food secured (2%)

Source: Comprehensive Food Security and Nutrition Survey (October 2006)

Improved agricultural methodologies, provision of modern tools, access to extension training, the availability of loans or subsidy to farmers and the provision of seeds to replenish individual household's seed bank lost to the war will definitely set the pace for recovery in the County's agriculture sector, thereby improving food consumption and access profile among locals. Grand Kru has a relatively small population; as such the impact of any sustained intervention will be quickly seen and felt by both partners and beneficiaries.

While the current focus of farmers is on rice and cassava production, there are also rubber, cocoa, coffee, coconut and oil palm farms ripe for rehabilitation. The potential for cash crop cultivation is enormous, and represents a means to create sustainable economic growth. The potential for vegetable and fruit production is very high. Mechanized cassava production can yield high profits due to the county's comparative advantage in labor and supply. Tree crops in production in Grand Kru include oil palm, cocoa, rubber, sugarcane, and coffee, but plantations lie in ruin and need rehabilitation. Sugarcane and rubber production are currently on the increase because of their industrial nature, especially rubber. Rubber is a part of the commercial life-blood of the County, as an estimated 6% of households were involved in tapping in 2005, even as the industry languishes from lack of investment. Sugarcane is used to produce cane juice, a local beverage that is widely consumed. Decoris Oil Palm Plantation covers parts of Eastern Half of Grand Kru County.

Fishing

Grand Kru County has a long coastline that has potential for mechanized ocean fishing, especially from the communities of Garraway, Po-River, Grandcess, Picniccess, Sasstown and Jloh. Traditionally, the Kru people on the coast are a fishing people, but today fish only on the artesanal level. Also inland fishing and aquaculture have huge potential in Grand Kru due to its many rivers, creeks and swamps. The industry is still in the earliest stages and needs material inputs and capacity-building to grow.

Livestock

Grand Kru County has great potential for livestock breeding and poultry, as there are large savanna grasslands in the County. The County was historically known for the breeding of the livestock, especially cows, goats and sheep. Currently people are restocking on an individual basis in almost all of the major communities the County.

Natural Resources

Timber

A good portion of Liberia's forest reserve is located in the southeastern region, of which Grand Kru is a part. The total forest cover for Maryland, Grand Kru and River Gee counties is 119,344 hectares. About 75% (89,508 hectares) of this forest cover is located in Grand Kru County. According to the Forestry Development Authority (FDA) the forest of Grand Kru can support logging activities for up to 25 years, and as

logging commences, plans will be laid for the implementation of a reforestation program to renew the resource. Presently the sector is not active, but Grand Kru County has chosen logging as one of its investment priorities. However, the export-dominated raw timber logging of the past is not desirable to the people of the County. In order to add value and increase employment, local timber processing is prioritized because of its labor-intensive nature. Timber can progressively be developed into manufactured processed wood products such as furniture. Many non-timber forest products are also found in abundance in Grand Kru County including bamboo, reed, rattan bush, meat, nuts berries, and materials for traditional medicines and local construction.

Bio-fuel

Grand Kru County is endowed with fertile land that supports agricultural activities, particularly the cultivation of sugarcane, groundnut, oil palm, pineapple, and cocoa. The global quest to find alternative sources of energy, especially in the area of bio-fuel presents the opportunity for investment. Investment in bio-fuel will have a multiplier effect; there will be boost in agricultural activities as well as technological advancement, bringing job opportunities and improved quality of life.

Mining

Exploration carried out in the County suggests huge deposits of gold and diamond. For example, reports from an exploration conducted by Liberty Gold Company reveal that Dugbo and surrounding areas including Clay-deeper are endowed with huge deposits of gold and diamond. Currently, there are only illicit mining activities ongoing, but investment in mining, especially in an organized fashion, presents a plethora of opportunities that will improve the socio-economic wellbeing of the County.

Grand Kru County has three mining agencies: Buah Mining Agency, Barforwin Mining Agency and Barclayville Mining Agency. There are eight mining claims, five survey clearances and three prospecting licenses in the three agencies. Liberty Gold is a private firm that has applied to the Government of Liberia and is now prospecting in Grand Kru County. Against the backdrop of the new Mineral Development Agreement (MDA), Grand Kru County has selected industrial gold mining as one of its major investment priorities in the Poverty Reduction Strategy (PRS) process.

County Comparative Advantage and Investment Priorities

On the basis of identified strength in the County as far as potential for development is concerned the following constitute the County's comparative advantage as reference for investment priorities. The below Annex showing a detailed SWOT Analysis provides further justification.

- Forest
- Fertile I and
- Minerals (gold, diamonds)

Considering these advantages the County has identified three priority areas for investment, namely:

- Bio-fuel
- Timber/logging
- Gold and diamond mining

Finance and Banks

The County presently does not have a bank, and the population has no access to credit. The need to create opportunities for women and youth to start and grow their small businesses is great. Most youth have left Grand Kru for Harper and Monrovia in search of better opportunities.

Markets

The County is located far from the capital of Monrovia, and consequently, only two percent of households are involved with market transactions in Monrovia. Forty-two percent of households do their trading across the border in neighboring Ivory Coast, due to the County's proximity to that country. The average walking distance to market is 3 hours and 15 minutes, due to the absence of roads and public transportation. This is a long way to travel, especially where people are carrying heavy loads often on their heads. An estimated 95 percent of households go to market to buy food, while 67 percent are traders who go to sell farm products.

Table 11: Households Access to Markets

Selling in Monrovia	Selling in urban centers across the border	Walking distance to weekly market in hours	Access to market	Buy food	Sell Food
2%	42%	3.3	97%	95%	67%

Source: Comprehensive Food Security and Nutrition Survey (October 2006)

Customs Officials

The Commissioner of the Bureau of Customs and Excise in Monrovia reports that the County does not have any Customs ports.

Revenue Agents

The Department of Revenue has 24 revenue collectorates across the country. One of these collectorates is situated in Grand Kru County. The Grand Kru collectorate has 6 revenue officers assigned.

Employment Situation

Unemployment is a serous problem across the entire country and Grand Kru is no exception. There are no formal employments in the County apart from those who work for the GoL. Unlike other counties, Grand Kru has got large plantations (i.e. rubber and oil palm). Commercial activities are almost non-existent apart from gold mining. Petty trading, casual laboring and small-scale farm to market agriculture activities constitute the economic life-blood of the County. The CFSNS puts the percentage of household who generated income from employers in 2005 at 13%. This is a reasonably high percentage for an isolated County. We have no indication of what type of jobs or business the employers are or were engaged in to have provided salary for 13% of household.

Interventions - Economic Revitalization Pillar

Issue	Delivery Date	Lead Ministry / Agency							
the benefits are widel fication of the econo	Goal: Restoring production in the leading natural resource sectors, especially agriculture, while ensuring the benefits are widely shared; and reducing production costs to establish the foundation for diversification of the economy over time into competitive production of downstream products, and eventually manufactures and services.								
	evelop more competitive, efficient, and sustainable food a sins and linkages to markets.	and agricu	ltural value						
Agricultural supply chains have collapsed due to fragmented markets, weak rural demand, no value addition, and few incentives for cash crop production.	2008-2012	MoL, MoA, MoCI							
	regnant and lactating women and children under five.	erable grou	ips such as						
	Provide extension services to local farmers in the areas of training, tools, equipments, seeds, fertilizers, and insecticides to improve food security in the County.	2008-2012	MoA						
High levels of food insecurity	Provide food assistance to schools, health facilities, and vulnerable populations using locally-produced food wherever possible	2008-2012	MoA, MoE						
		2008-2012	MoA						
	Train farmers in seed multiplication and on retaining seeds from own harvests for replanting, to address dependency on external seed supply	2008-2012	MoA						

	rengthen human and institutional capacities to provide ne	eded servic	ces, create a
sti	rong enabling environment, and reduce vulnerability.		
ineffective at delivering services such as regulation, policy	Empower security agencies to curb illegal pit-sawing and en- force the new Forestry Law to curtail the hemorrhaging of timber resources		FDA, LNP, BIN
and planning, and research	Provide vocational training to ex-combatants	2008-2012	MoL
and extension.	Organize and publicize workshops/training for owners and workers of small and medium enterprises in the County, based on needs identified by the businesses themselves		MoL
	Regularize mining licenses and concessions where possible	2008-2012	MLME
	Provide incentives to the private sector and inputs to re- establish logging activities	2008-2012	
	Provide incentives and inputs to open commercial gold and diamond mines	2008-2012	MLME
	Assign six additional Revenue Collectors equipped with the necessary logistics such as vehicles, motor-bikes, communication and office supplies		MoF
	Assign two Customs officers equipped with logistics at each of the coastal entry points of Jloh, Sasstown, Picnicess, Grandcess and Garraway	2008-2012	
	Construct a branch of the Central Bank of Liberia (CBL) in Barclayville	2008-2012	MoF
	Provide tax holidays to investors establishing themselves in rural agricultural areas	2008-2012	MoF, MIA, MoA
	Construct a central market building in Barclayville and eight- een market buildings in the Administrative Districts of the County	2008-2012	MoF, CBL
	Strengthen market infrastructure and policies to facilitate better-functioning markets, based on the input of marketers, and support marketing associations		MIA, MoL
	Facilitate the formalization of informal businesses through licensing, business development services	2008-2012	MoF, MoL
	Provide incentives and inputs to attract investment in logging in the districts of Trehn, Jloh, Dorbor, Buah, Forpoh and Barclayville	2008-2012	
	Provide incentives and inputs to attract investment in rubber production	2008-2012	MoA
	Provide incentives and inputs to attract investment in mining	2008-2012	MLME
	Work with the National Investment Commission to design a strategy for attracting investors, including conducting a feasi- bility study for industrial wood processing		NIC, FDA

2.4 Governance and Rule of Law Pillar

State Authority is present in most parts of the countyCounty. But the activities of the countyCounty Administration (MIA) and Line Ministries and agencies deployed in the countyCounty has been hampered by capacity constraints, inadequate logistics and lack of office space. Giving the inaccessibility problem of Grand Kru County, Rule of Law institutions are affected by the result of inadequate reporting instances of human rights abuses. For instance, during the August Term of Court 2007 the Assigned Judge was unable to reach Barclayville due to the blockade of the Plebo-Barclayville Highway. For the same reason of inaccessibility, the twenty-eighty Magisterial Courts cannot be properly monitored. There are reported cases of extortion of money, illegal detention and unjust practices. Since crimes continue to be committed in the absence of recognized correction facilities, magisterial authorities have resulted to the detention of suspects and/or criminals in makeshift facilities. In the mining areas, it is alleged that there are a host of human rights abuses mainly involving children being

used as minors and plotters. The children are therefore vulnerable to child prostitution, teenage pregnancy, early marriages and school dropout. The inaccessibility situation has also made it difficult to monitor whether children of Grand Kru enjoy their rights to education particularly at the primary level for whom the free and compulsory education has been introduced. There are reported cases of trial by ordeal, which often result to illegal detention and forced labor.

Rule of Law

There is a Circuit Court in Barclayville but it is not operational due to the absence of the Circuit Judge. There is no Resident Judge for the 12th Judicial Circuit Court. The November Term of Court was opened ceremonially without a judge. There is also a Debt Court, Traffic Court, Revenue Court and a Magisterial Court in Barclayville. There are twenty-eight magisterial courts, operated by 28 stipendiary magistrates and 56 associate magistrates in the rest of the countyCounty, all operating from private homes.

Table 12: Court Facilities

No. of Facilities Type of Facility		Location	Status	No. of Officers	
1	Circuit Court	Barclayville	No Structure	1 Judge	
1	Debt Court	Barclayville	No Structure	1 Judge	
1	Traffic Court	Barclayville No Structure		1 Judge	
1	Revenue Court	Barclayville	No Structure	1 Judge	
28	Magisterial Courts	Operating from private homes	No Structures	28	

Source: Census of Rule of Law

Corrections

Grand Kru has no formal corrections system operational like her neighbor River Gee. The Bureau of Corrections and Rehabilitation signals the County among counties in Liberia without prison/correction facilities. In areas where formal correction set-ups are non-existent, local authorities result to improvising. In many instances what they can provide do not meet the minimum human rights requirements. Provision of a corrections facility is a need that must be met quickly.

Figure 2: Number of Protection Incidents Reported in the County

Source: UNHCR/NRC protection monitoring project

Interventions – Governance and Rule of Law Pillar

Issue	Interventions	Delivery Date	Lead Ministry / Agency
that will promote and	perate efficient and effective institutions and systems, in partners uphold democratic governance, accountability, justice for all and 1: To increase and enhance citizen participation in and owners	d strengthe	n peace
policy formulation and		1 - 0	
Given the current	Increase the number of workshops and public sensitizations on	2008-2012	MoJ, LNP
constitutional provi-	human rights, community policing, the rule of law, social rein-		37
sions, political and	tegration, good citizenship and development.		
economic decision-			
making have taken a			
top-down approach			
for a long time with			
local leadership and			
actors playing a lim-			
ited role in the process			
that impact their lives			
which has led to wide			
spread poverty and			
non-accountability in			
the use of public re-			
sources.			
Strategic objective	2: To strengthen and enhance the effectiveness and eff	iciency of	public
institutions and fur	actionaries		
Public institutions, for	Build the capacity of judiciary to manage their caseload	2008-	MoJ
the most part, have		2012	
been bloated, disor-	Offer better conditions of service for the judiciary including	2008-	MoJ
ganized, weak and	, , ,	2012	
supportive of corrupt	sion		
practices.			
	1 , 1		MoJ
	female judges to staff all of the County's courts	2012	
	Conduct capacity building training of the County Administra-		MIA
	tion staff in the areas of leadership, project management, fi-		
	nancial management and procurement, and service delivery		
	best practices		
	Complete the construction of the County Administrative	2008-	MPW,
	Building and all necessary facilities such as electricity, water,		MIA
	communication and transportation to house and capacitate		
	the County Authority and Line Ministries		
1	Construct a District Administrative Building in each of the six	2008-	MPW,
			MIA
	Statutory Districts: Dorboh, Forpoh, Boah, Trahn, Jrao, and	2012	TATTA I
		2012	IVIII
	Statutory Districts: Dorboh, Forpoh, Boah, Trahn, Jrao, and Jloh		
	Statutory Districts: Dorboh, Forpoh, Boah, Trahn, Jrao, and Jloh Construct a Presidential Palace and a Guest House in Bar-	2008-	MPW,
	Statutory Districts: Dorboh, Forpoh, Boah, Trahn, Jrao, and Jloh	2008-	
	Statutory Districts: Dorboh, Forpoh, Boah, Trahn, Jrao, and Jloh Construct a Presidential Palace and a Guest House in Bar-	2008-	MPW,
	Statutory Districts: Dorboh, Forpoh, Boah, Trahn, Jrao, and Jloh Construct a Presidential Palace and a Guest House in Bar-	2008-	MPW,

Strategic objective 3: To expand access to justice, and enhance the protection and promo-								
tion of human rights under the Laws of Liberia								
	Construct a Court House and Judicial Compound for the 12 th Judicial Circuit Court and the Resident Judge in Barclayville	2008 - 2012	MoJ					
O	,	2008-	Correc-					
tion of human rights,		2012	tions					
and there is a lack of								
equal access to the								
justice system, as well								
as minimal public								
understanding of citi-								
zens' rights under the								
law.								

2.5 Infrastructure and Basic Services Pillar

Roads and Bridges

Roads are the top-most priority issue among the people in Grand Kru. The County has long been referred to as the "Walking County", as more than two-thirds of the County is inaccessible by car. The situation has changed with the landmark construction and inauguration of the George W. Bush Bridge, but the lack of roads and bridges continues to hamper development as well as humanitarian assistance. Even though from 1990 to 2003, the County experienced the kind of logging exploitation that is often accompanied by improvements in road infrastructure, the County still makes due with crude log bridges, even over its largest rivers. Moreover, eight out of twelve months the County is completely isolated from the rest of the country due to bad roads precipitated by heavy rain.

Table 13: Key Roads in Grand Kru

Code	Name of Corridor	Length (Mile)	Link ID	Name of Link	Length (Mile)	Segment ID	Name of- Segment	Length (Mile)	Surface / Category
RL115	Big Swen - Grand Cess	10	RL115- 01	Big Swen – Grand Cess	10	RL115- 01-001	Big Swen - Grand Cess	10	Laterite Primary
RL116	Pleebo – Barclayville	47.6	RL116- 01	Pleebo - County Border	8.6	RL116- 01-001	Pleebo - County Border	8	Laterite Primary
RL116	Pleebo – Barclayville	47.6	RL116- 02	County Border – Blebo	17	RL116- 02-001	County Border - Blebo	17	Laterite Primary
RL116	Pleebo – Barclayville	47.6	RL116- 03	Blebo - Bar- clayville	22	RL116- 03-001	Blebo - Bar- clayville	22	Primary
	Kanweaken - Barclayville			Kanweaken- Barclayville			Kanweaken- Barclayville		Laterite Primary
	Iron Bridge-Poe (Dorbor			Iron Bridge- Poe (Dor- bor)			Iron Bridge- Poe (Dor- bor)		Laterite Secondary
	Dwehken- Parluken (Forpoh)			Dwehken- Parluken (Forpoh)			Dwehken- Parluken (Forpoh)		Laterite Secondary
	Wessah- Dorbor			Wessah- Dorbor			Wessah- Dorbor		Laterite Secondary
	Barclayville -Pincess			Barclayville- Picnicsss			Barclayville- Picnicess		Laterite Primary
	Big Suehn- Wedabo			Big Suehn- Wedabo			Big Suehn- Wedabo		Laterite Secondary
	Behwan- Garraway			Behwan- Garraway			Behwan- Garraway		Laterite Primary
	Sasstown- Jloh			Felorkree to Betu			Felorkree to Betu		Savanna Secondary
	Nrokia- Sasstown			Nrokia- Sasstown			Nrokia- Sasstown		Laterite Primary

Source: Ministry of Public Works (MPW)

Energy

The County does not have access to public electricity. The County is however endowed with many waterfalls and rivers with huge potential for power generation.

Communications, postal services and telecommunications

There are no newspapers produced in the County, and as yet no coverage by commercial mobile phone companies. There are two (2) community radio stations: the "Voice of Grand Kru", established in Barclayville with funds from MercyCorps, and the "Voice of Sasstown" established by Liberia Media Project in Sasstown. Both have only intermittent coverage due to challenges of procuring of fuel, equipment, and supplies.

Health

Health services are severely limited, especially in the largely inaccessible districts of Buah, Forpoh, Jloh, Dorbor and Sasstown. This in combination with the food security problem means that the health of the people suffers. According to the Comprehensive Food Security and Nutrition Survey, more than 70 percent of households are considered to be food insecure or highly vulnerable to food insecurity. Grand Kru also has the highest chronic child malnutrition rates (47.3%)? Access to health services such as immunization, Vitamin A supplementation and de-worming is extremely low, and infant and child feeding practices are poor due to poverty and lack of information.

Table 14: Health Facilities In Grand Kru County and their Status

# of Facility	Type of Facility	Location	Status	Supported by
1	Rally Time Hospital	Grandcess	Minor Renovation	GoL/ICRC
1	Barclayville Health Center	Barclayville	Needs Expansion	GoL/ICRC
1	Picnicess Clinic	Picnicess	Minor Renovation	GoL
1	Sasstown Clinic	Sasstown	Major Renovation	GoL
1	1 Garraway Clinic		Minor Renovation	GoL/ICRC
1	Behwan Clinic	Behwan	Complete	GoL/ICRC
1	Blebo Clinic	Blebo	Minor Renovation	GoL/ICRC
1	Gbankan Clinic	Wadebo	Major Renovation	GoL
1	Gbalakpo Clinic	Filorken	Major Renovation	GoL
1	Newaken Clinic	Newaken	Major Renovation	GoL/CHAL
1	Nyankunpo Clinic	Dorbor	Major Renovation	GoL
1	Betu Clinic	Jloh	Major Renovation	GoL

² Mark The Comprehensive Food Security and Nutrition Survey was a joint effort led by the Government of Liberia and the Liberia Institute for Statistics and Geo-Information Services in collaboration with FAO, HIC, UNICEF, UNMIL, WFP, WHO, CRS, GTZ and World Vision

Table 15: Presence of Full Time MoH Health Workers in the County

•	СМ	Den-	Dis-	E.H.O.	Lab	Lab	LPN	Nurse	Nurse	Phar-	PA	Doctors	Regis-	RN	TTM	Social
		tist	penser		Aides	tech		Aides	Anest.	macists			trar			worker
	2	0	11	1	3	2	1	50	0	0	3	0	11	1	15	0

Source: MoH

The health sector is in dire need of assistance. Public health professionals are completely absent or inadequately trained in Grand Kru. The above table from the MoH pinpoints the huge gap that exists in this sector. The citizens have called for a deliberate and sustained effort at deploying trained health professionals across the district capitals and towns. The Ministry of Health recorded the presence of no medicine store and no pharmacy in the County in March of 2007.

Water and Sanitation

Only an estimated 7% of the (58,125) population has access to safe drinking water, while 85% of the population has no access to proper toilet facilities. In 2004 the NGO Emergency Rehabilitation Services implemented a water and sanitation project with funding from the Emergency Response Fund. No agency implemented activities in the sector in 2005. In 2006, the Lutheran World Federation is digging 13 wells and UNHCR about 17 - 12 new and 5 rehabilitated by their implementing partner CARITAS. In 2006 the UNMIL QIP unit financed a US\$24,500 project through LADI (Liberian Agency for Development Initiatives) for six wells and three latrines in the communities of Behwan, Farina Town and Big Suehn, but did not complete the project.

WATSAN Facilities Number Number Number 2340 Latrines 132 Wells o Water 30 of points 0 500 1000 1500 2500 2000

Figure 3: WATSAN Facilities in the County

Source: Ministry of Health

To determine the population and household ratios to water and sanitation facilities, we rely on population figures from LISGIS:

Population and Household Ratio to Facilities Table 16: Population Ratio

Water points	Wells	Latrines		
862-1	196-1	11-1		

Table 17: Household Ratio

Water points	Wells	Latrines
144-1	33-1	2-1

Source: Ministry of Health (MoH)

Access figures for sanitary facilities in the County are encouraging, but access to safe drinking water remains appallingly limited. One advantage the County has is its relatively small population. This places them in a position where interventions by donors quickly pay off by making a real big difference in the lives of locals. Investments toward provision of safe water will mitigate water-borne diseases. See below for a comparative analysis of access to water and latrines in 2005 and 2006:

Table 18: Population Access to Safe Water and Waste Disposal

Access to Safe Water								
County 2005 2006								
Grand Kru	17.3	13.6						

Access to Safe Excreta disposal									
County 2005 2006									
Grand Kru	1	1.1							

Source: UNICEF

Most hand pumps and wells used by the local population prior to the war were destroyed during the conflict. The large majority uses water drawn from creeks and rivers for personal consumption. The below water and sanitation data was extracted from the Norwegian Refugee Council's needs assessment survey conducted in Grand Kru County between January 2006 and December 2006. Figures contained in here have not been verified by the Government of Liberia official statistics house LISGIS. They are entirely based on findings reported by enumerators from NRC and do provide some good insight into the water and sanitation sector in the County.

Table 19: NRC Water Data

		Grand 1	Kru
District	T-4-1	Hand pumps in	Number of people per hand
Buah	Total 3384	use 4	946 per one hand pump
		_	846 per one hand pump
Barclayville	4745	13	365 per one hand pump
Sasstown	1150	1	1150 per one hand pump
Trehn	9871	45	219 per one hand pump
Dorbor	2553	0	No hand pump
Forpoh	344	0	No hand pump
Grand Cess	2902	22	131 per one hand pump
Jloh	2149	0	No hand pump
Total	27098	85	318 per one hand pump

Source: NRC Needs Assessment Survey 2007

Table 20: NRC Sanitation Data

		Grand	Kru
District	Total	Latrine in use	Number of people per latrine
Buah	3384	0	No latrines
Barclayville	4745	10	474 per one latrine
Sasstown	1150	1	1150 per one latrine
Trehn	9871	35	282 per one latrine
Dorbor	2553	0	No latrines
Forpoh	344	0	No latrines
Grand Cess	2902	4	725 per one latrine
Jloh	2149	0	
Total	27098	50	541 per one latrine

Source: NRC Needs Assessment Survey 2007

Education

The County education supervisory team is now staffed with a County Educational Officer (CEO) and eight District Education Officers (DEOs). But throughout the County, most schools lack proper structures, chairs and tables, and remain in dire need of educational resources for both teachers and students. There are still only five schools equipped with desks and chairs. The lack of trained and qualified teachers especially for the senior high schools is an issue of high priority.

Table 21: School/Students' Data - 2007/2008

Number of Schools			Number of Paid Teachers		
Schools	Enronea	Teachers	reachers		
166	25259	756	484		

Source: Humanitarian Coordination Section, UNMIL

Table 22: School Census

	Ministry of Education School Census 2006														
	Grand Kru County														
	Total	#Pre	#Pri-	# ALP #Lower	# Up-	#	Number of Stu-				of				
			mary		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	per	Multi	dents			Teachers				
District		Primary			Secon-	Secon-	Lateral		Total	Total	То-	React			
	Schools	Schools	Schoolel	Schools	dary	dary	School	Total							
		SCHOOLS			Schools	Schools	S		wiaic	Female	tai				
Buah	23	23	22	0	1	0	0	3554	2305	1259	28	0			
Upper Kru	62	55	57	13	17	2	0	9313	5526	3787	454	114			
Coast	02	33	37	13	17	4		5515	3320	3707	151	111			
Sasstown	15	12	11	0	4	1	0	2307	1412	895	118	53			
Lower Kru	10	9	10	2	4	0	0	1879	1134	738	109	41			
Coast	10	,	10		Т	J	J	1072	1131	, 30	103	11			
Durboh	20	20	13	0	1	0	0	1890	1292	598					
County	130	119	113	15	27	3	0	18936	11669	7277	709	208			

Table 23: Level of Schools by district

District	Total Number	Level of School							
District	of Schools	Kindergarten	Elementary	Junior High	Senior High				
Barclayville	19	2	12	4	1				
Trehn	25	1	14	10					
Wedabo	20	2	13	5					
Grandcess	11	5	4	1	1				
Dorbor	11		9	2					
Sasstown	10	1	7	1	1				
Jloh	10		9	1					
Buah	13	3	9	1					
County	119	14	77	25	3				

Table 24: Reactivated and trained teachers

Serial/No.	County	Total No. Teachers	No. Trained Male and Reactivated	No. Trained Female and Reactivated	Total No. Reactivated
6	Grand Kru	709	74	5	79

Housing/Shelter

There is currently no assistance being provided for either shelter rehabilitation or reconstruction. The NRC Needs Assessment Report documented the following reflecting number of families per district without shelter during the past year (2006).

Table 25: Shelter data

Activities	Trehn district	Buah district	Barclay- ville district	Jloh district	Grand Cess/ Wedabo district	Dorbor district	Sass-town district	Forpoh district	Total
Families									
without	215	61	83	71	58	76	21	18	603
shelter									

Source: NRC Needs Assessment Report 2007

Interventions – Infrastructure and Basic Services Pillar

Issue	Interventions	Delivery Date	Lead Ministry / Agency
	tation of infrastructure and the rebuilding of systems to o o create the conditions and linkages needed to achieve br y reduction.		
Strategic Objective	e 1: To ensure all roads are pliable year round, refurbish some pub- build capacity necessary for sustained road maintenance progr		gs and
	Rehabilitate the Pleebo-Barclayville and Kanweaken- Barclayville roads	2008-2012	MPW
The county's road network is in a state of near-total deterioration.	Rehabilitate or construct of the following key roads: •Behwan-Garraway •Big Suehn-Grandcess •Big Suehn-Wedabo •Barclayville-Picnicess •Nrokia-Sasstown Beach •Wessah-Dorbor •Iron Bridge (Buah)-Poe (Dorbor) •Dwehken-Parluken (Forpoh)	2008-2012	MIA, Agencies
	Construct smaller administrative units at civil compound of the eight administrative district headquarters	2008-2012	MIA
	Provide inputs and/or incentives to encourage GSM coverage of the County by mobile phone companies	2008-2012	
	Construct, staff, and equip a post office in Barkleyville	2008-2012	MIA
	Construct at least seventy-five two-bedroom low-income housing units in Barclayville	2008-2012	
Strategic Objective	e 2: To reduce the water and sanitation-related disease burden in	Liberia	
Only about 42% of the Liberian popula- tion has access to improved drinking	Construct one thousand hand pumps and five hundred sixty latrines throughout the County, amounting to about fifty-five hand pumps and thirty-one latrines in each of the administrative districts	2008-2012	MPW
water, Only about 39% of the population has adequate means of human waste collection, Operation of water and sanitation facilities currently unsustainable.	Carry out a survey of public wells and latrines to determine if the communities are using them properly, and sensitize the communities on their proper use	2008-2012	MPW

Issue	Interventions	Delivery Date	Lead Ministry / Agency
Strategic Objective	3: To expand access to basic health care of acceptable quality are building blocks of an equitable, effective, efficient, responsive and care delivery system.		
Liberia has a health workforce ratio of only 0.18 per 100,000 people.	Carry out a survey of health facilities to determine the number of trained health personnel, availability of drugs, future management arrangement plans, and availability of clean drinking water and sanitation facilities	2008-2012	МоН
Access to health services is estimated to be 41 percent. Many of the current	Upgrade the Barclayville Health Center to a fully-equipped hospital and upgrade the Behwan and Sasstown clinics to health centers, and construct, staff, and equip new clinics in Geetugbaken (Buah) and Nyankunpo (Dorbor)	2008-2012	МоН
facilities are not	Provide scholarships and in-service training for health workers	2008-2012	MoH
equipped or designed for an optimal level of service delivery.	Organize workshops for the various groups in the County to enhance their understanding about HIV and AIDS	2008-2012	МоН
Strategic Objective	e 4: To provide access to quality and relevant educational opportu and to all, in support of the social and economic development		
Access is severely limited due to insuf-	Rehabilitate or construct schools in adequate numbers to serve the population per the County Action Plan	2008-2012	МоЕ
ficient facilities and supplies, facilities disproportionately located out of reach	Construct high schools in Behwan, Geetugbaken, Nyankunpo, Garraway, and Dwehken, and equip the existing high schools in Barclayville, Grandcess, and Sasstown with libraries and laboratories	2008-2012	МоЕ
for some regions. Only one third of primary teachers in	Stock all schools with adequate materials and furniture, WAT-SAN facilities, teachers' quarters	2008-2012	МоЕ
public schools have	Provide all untrained teachers with adequate training	2008-2012	МоЕ
been trained. En-	Carry out a survey to ascertain the amount of trained teachers, books and materials needed, and to determine the number of girls and boys in each school	2008-2012	МоЕ
girls. Only a small number successfully	Improve the incentives for teachers, especially those working in remote areas	2008-2012	МоЕ
make the transition from primary to secondary education.	Construct a junior college/vocational institute in Barclayville	2008-2012	MoE, MoL
1	vide reliable, sustainable and affordable energy services to all Libe tally sound manner	rians in an	envi-
Grid electricity is non-existent outside Monrovia.	Construct a mini-hydro dam to provide electricity in each of the six Statutory Districts	2008-2012	MLME

2.6 Cross-Cutting Issues

In the public consultations that led to the development of the CDAs and the PRS, participants managed to identify a set of five cross-cutting themes for consideration in implementing local and national development plans: Gender Equity; HIV and AIDS; Peacebuilding; Environment; and Children and Youth. As part of the effort to mainstream these issues into all the development initiatives at the County level, this section lays out the context and objectives for each. The greater PRS document addresses in detail the specific steps to be taken under the four Pillars to address each of the cross-cutting issues.

Gender Equity

The County is strongly committed to gender equity as a means to maintain peace, reduce poverty, enhance justice and promote development. Despite the progress since the end of the war, gender continues to play a decisive role in determining access to resources and services. Women and girls continue to have limited access to education, health services and judicial services, which has severely curtailed their participation in the

formal economy. Women and girls have been missing out on opportunities and participation in management and decision-making on all levels of the society. This trend has contributed to feminization of poverty in the County, and in Liberia as a whole.

Sexual gender-based violence (SGBV) is blight on Liberian society and for many Liberian women and girls, the appalling violence they experienced during wartime still occur. Currently, rape is the most frequently reported serious crime in Liberia. In 2007, 38% of the protection cases reported by UNHCR/NRC monitors were SGBV related and reports from 2008 show similar trend. Domestic violence is endemic (26% of all reported protection cases) and Liberia has among the highest rates of teenage pregnancy in the world. Of the 116 protection incidents reported in the County during January-May 2008, 60.3% and 53.4% relate to SGBV and domestic violence respectively.

Destruction of institutions during the war affected all Liberians, but particularly limited women's and girls' access to education; today, the ratio of girls' to boys' enrolment is 95/100 at the primary level, decreasing to 75/100 in secondary schools3 and twice as many women as men are illiterate. Despite the laws recognizing equality of the sexes, customary law and practices prevail, some of which are harmful to women and girls. Customary law infringes on women's and girls' rights, including the right to property.

The CDA lays the groundwork for the achievement of gender equity and women's and girls' empowerment, promoting equitable access to resources and benefits. Gender equity considerations will be incorporated in the development and implementation of the economic growth strategy, with the ultimate goal of promoting women's economic empowerment. To build a more effective responsive and supportive legal, social and

³ UNESCO, 2007

political environment, including all aspects of protection and access to justice, health care, and education, the CDA includes measures for the prevention of and response to GBV including addressing the roots of the crime and the promotion of increasing the number of women in national security institutions. Toward the building of capacity, the County will support the mandate of the Ministry of Gender and Development (MoGD) to take the lead in implementing and monitoring the National Gender Policy, the PRS, and international conventions as well as to mainstream gender in legal, constitutional, and governance reforms. The County authorities are committed to ensuring that all monitoring data collected are disaggregated by age and sex, where applicable.

Peacebuilding

While the CDA is an important mechanism through which peacebuilding can be integrated into poverty reduction, the CDA is itself an exercise in peacebuilding. The process of preparing the CDA and the PRS through broad-based participation and consultation, reaching consensus, and transparent and accountable decision-making inspires confidence in the government and in peaceful coexistence. These principles are central to building trust and consolidating peace.

While the causes of violent conflict are multi-faceted, deep-rooted and complex, there are six key issue areas which require focused attention in the implementation of the CDA to mitigate their potential to mobilize groups for violent action.

- Land conflicts Land disputes have become a manifestation of conflict over identity and citizenship issues. There is a proliferation of land disputes over tenure and ownership, the reintegration of refugees and ex-combatants into communities in relation to property, the property rights of women, and private concessions.
- Youth Young men and women have been denied education, have had their transition from childhood to adulthood interrupted by war, have few skills and are often burdened with many of the responsibilities of adults, particularly as heads of households and income earners. Unmet expectations with this group could trigger significant social unrest, not only in County, but across Liberia and the region.
- Political polarization Reaching political consensus on the rules of the game, supporting reconciliation rather than polarization, and de-linking political and economic power are essential.
- Management of natural resources The County's wealth of natural resources has not benefited the citizens as a whole but has served to create inequalities and resentment.
- * The State and its citizens The Liberian State historically has been more predatory in nature than protective of its citizens; it created and exacerbated social divisions by marginalizing and denigrating certain social groups, and consolidating the domination of elites.
- Weak and dysfunctional justice systems The formal and customary justice systems do not provide justice and have created a system of impunity.

Integrating peacebuilding into local and national development planning requires the authorities to adopt a new set of principles which are central to the process of democratization, of improving governance and of consolidating peace. The media, civil society organizations, the private sector and all other institutions have an important role to play in ensuring that these principles are upheld:

- Meaningful Inclusion and Participation Creating space for ordinary citizens to speak on the issues that concern them through sustainable processes of consultation is fundamental to peace. This must be inclusive to all ethnic and identity groups such as women and girls, men and boys, ex-combatants, waraffected populations, political parties, and civil society organizations.
- Empowerment In order for all Liberians to participate, disadvantaged, grassroots and rural groups need to be empowered by giving them the tools and capacities to participate and take ownership of decision-making processes.
- Consensus building It is not enough to listen to different perspectives; somehow they must be translated into the public interest as a basis for collective action.

- Responsiveness If no action is taken by local government in response to the concerns expressed by citizens, then the exercise of consultation is futile.
- Transparency and accountability Local government actions must be visible to the public to ensure they are taken in the interest of all citizens and not simply for the sake of any personal or group advancement. The mismanagement of the past, in which a small elite gained economic advantage over the majority, was a key factor in the conflict.
- * Fairness and impartiality Rules and opportunities must apply to all citizens equally, regardless of status. The failure of the state in the past to be a fair and impartial mediator was another key source of conflict.

Environmental Issues

The people of the County, and especially the poor, are critically dependent on fertile soil, clean water and healthy ecosystems for their livelihoods and wellbeing. This reliance creates complex, dynamic interactions between environmental conditions, people's access to and control over environmental resources, and poverty. In addition to being vulnerable to environmental hazards, the poor are usually confronted by economic, technological and policy-related barriers in deriving full benefits from their environmental assets. Taking strategic actions based on knowledge of the poverty-environment relationship is a prerequisite for enduring success in the effort to reduce poverty. Investments in the productivity of environmental assets will generate large benefits for the poor and for the enhancement of overall growth.

The CDA lays the foundation for sustainable protection and use of the County's natural environment for the sake of improving livelihoods and wellbeing. The "resource curse" that characterized Liberia's past was typified by mismanagement of the proceeds from extractive industries and their misuse that undermined national security, governance and rule of law; and channeled most of the benefits of economic growth to a small elite. Eliminating this curse requires the establishment or restoration of proper administration and management of natural resource uses.

HIV and AIDS

HIV and AIDS is a major challenge because the epidemic has the potential to slow the progress of many initiatives meant to build much-needed human capital and revitalize the economy. Ensuring that this does not happen requires that the citizens be empowered with the appropriate skills to arrest the spread of HIV and to minimize the impact. Integrating HIV and AIDS into poverty reduction strategies helps to create the necessary policy and planning environment for a comprehensive, multi-sectoral response.

While no county-specific data is available, a 2007 DHS estimates national HIV prevalence at 1.5 percent, or 1.8 percent for females and 1.2 percent for males. A previous estimate of 5.7 percent was based on the results of sentinel surveillance

among pregnant women and girls attending ten antenatal care (ANC) clinics in urban areas. Future studies will seek to reconcile these seemingly disparate findings.

In any event, the war left most of the population severely challenged in meeting their social, cultural and economic needs, thereby making them vulnerable to a sharp increase in HIV prevalence, the likely result of which would be a negative impact on development: increased child and adult morbidity and mortality, increased absenteeism at the workplace and in schools, and lower economic output, among other effects.

HIV and AIDS-related vulnerability impacts a broad spectrum of the population, especially young people and females in particular, such that in Liberia as elsewhere, there is an increasing feminization of the epidemic.

By strengthening the health infrastructure at the County level, the CDA works to promote human development by reducing the impact of HIV and AIDS vulnerability, morbidity and mortality. County health and social welfare authorities will participate in the development and implementation of a new national multi-sectoral strategic framework led by the NAC, reducing new HIV infections through the provision of information, and scaling up access to treatment and care services, mitigating the impact of the epidemic on those already infected and affected.

Children and Youth

The County is strongly committed to reducing and laying the groundwork for eliminating child poverty as a key feature of the CDA and PRS. Children are at high risk of becoming the next generation of impoverished citizens unless substantive measures are taken to break the intergenerational cycle of poverty. Poverty reduction efforts must have children at the core.

Children make up the majority of the population of the County. Nationally, around 17 percent of child deaths are attributable to malaria and another 20 percent to preventable environmental diseases such as diarrhea and cholera. Almost forty percent of children are growth-stunted from poor nutrition, about one third of underfives are severely underweight, and recent estimates indicate that one in five deaths in children under-five is attributable to malnutrition. Less than half of all births are delivered by a health professional, which contributes to an unacceptably high (and apparently rising) maternal mortality rate.

Furthermore, young female citizens suffer the brunt of the epidemic of gender based violence (GBV). The majority of girls have their first child before reaching the age of 18 due to forced early marriages and rape. As a result, the HIV infection rate among pregnant female adolescents and young women was 5.7 percent in 2007.

Many of the young people have spent more time engaged in war than in school. Nationally, almost 35 percent of the population has never attended school, including

nearly 44 percent of females. Illiteracy rates among children and young people remain high at 68 percent (male 55 percent and female 81 percent).

As discussed above, only a fraction of classrooms in the County is in good condition with furniture and functioning latrines, and textbooks are scarce. With educational levels low and youth unemployment on the increase, the County's young people lack the necessary tools to make productive contributions to the social and economic development of the nation.

Children and youth also have limited access to justice or the protection and enforcement of their rights under the legal system. Protecting the rights of children will contribute to achieving poverty reduction goals and ensure the active participation of children and young people in supporting good governance and the growth agenda over the long term.

County authorities will make special efforts to ensure that its institutions, policies and processes consider the needs of children and youth as a priority by implementing a human rights approach to development and an inclusive and participatory governance structure.

Human Rights

The Government of Liberia and county authorities are deeply committed to upholding internationally-recognized human rights standards. After many years of generalized deprivation and rampant, even systematic abuses, the country has made important progress towards the fulfillment of its human rights obligations. The overall security situation is now stable, control has been asserted in areas previously held by rebel groups, and a Truth and Reconciliation Commission (TRC) has been established.

The actions called for in this CDA and in the PRS 2008-2011 are intended to make further progress toward addressing the many human rights concerns that remain. Limited access to justice, and weak judicial and security systems continue to lead to incidents of mob justice, trial by ordeal, prolonged pre-trial detentions, and overcrowding in prisons. Access to quality health care and education is a constant challenge for most rural residents, as the number of schools, hospitals and qualified personnel do not meet basic needs. The epidemic of violence and harmful traditional practices against women and girls continues in spite of the enactment of a new rape law and other legislation.

As evidenced throughout the PRS, the Government will continue to enact progressive legislation and take policy steps toward the furtherance of human rights. Local and national officeholders will hold personnel of all sectors accountable to uphold international human rights standards. Civil society organizations and the private sector will play an important role not only in supporting government efforts in the human rights realm, but also in offering constructive input to policy development and implementation.

PART THREE - IMPLEMENTATION

3.1 Funding for County Development

Being the embodiment of the needs and aspirations of the citizens of the County, and having been developed through a participatory process based on the input of a wide variety of stakeholders in the public, civil society, the private sector, and local and national government, the CDA can and must be taken as the principal guide to funding for development activities in the County. The projects and priorities identified above are those which should be the principal targets for funding from the County Development Fund, from donors and from local and international development partners during the CDA implementation period.

3.2 Building Capacity

The low capacity of the County's public and private institutions continues to be a constraint on effectiveness and development in general. The combination over many years of political patronage and conflict has left the County with high numbers of unskilled workers with little technical or professional capacity to produce goods and deliver services.

Over the implementation period of the CDA, agriculture and natural resource-based sectors will drive growth, but their continued development will require a more capable work force. As security conditions and basic services improve, members of the Diaspora may return and inject capacity within certain sectors, but the Government and the County must proactively take steps to increase capacity through strategic interventions, including vocational training and adult education.

The first hurdle in dealing with this lack of capacity is identifying personnel that are capable of addressing the problems. The Civil Service Agency (CSA) and other institutions which are trying to close the human capacity gap face the same constraints and challenges as other ministries and agencies. To be successful, qualified Liberians from across the Government must be recruited to engage in and lead the process and maximize transfer of knowledge and skills through on-the-job training. Donor and civil society assistance has and will continue to play a central role in supporting this process. Reforming the civil service and building human capacity across public institutions are components of a broader public sector reform process, which will address structural and institutional inefficiencies.

There are no quick fixes. The Government will develop a 10-year capacity building plan to organize national efforts and leverage support for Liberia's capacity development programs. This plan, to be completed in 2009, will articulate well-sequenced, strategic interventions to stimulate capacity development within the private and public sectors and to reform the civil service.

3.3 Managing Potential Risks and Constraints

A number of risks and constraints could derail the implementation of the CDA and frustrate the effort toward generating rapid, inclusive and sustainable growth. The major ones include shortfalls in external financing, limited leadership as well as administrative and technical capacity, and external and internal instability. Although

these risks and constraints are real, the potential consequences arising from them can be reduced through their identification and the implementation of mitigation strategies.

3.4 Monitoring and Evaluation

To ensure successful implementation of the CDA/PRS, a transparent and effective monitoring and evaluation system is required. While the County Development Steering Committees (CDSCs) have a central role in coordinating the CDA/PRS implementation, this forum, chaired by Superintendent and comprised of all line ministries and agencies as well as development partners in the county, is responsible for tracking progress towards CDA goals and objectives.

The Poverty Reduction Strategy (PRS) document (Chapter 13) outlines the institutional framework and reporting mechanisms for monitoring of PRS key output and outcome indicators. This framework and the PRS Monitoring and Evaluation Indicators (see hereafter) have been developed through stakeholder consultations led by the PRS M&E working group chaired by LISGIS and LRDC Secretariat. To track progress and achievements towards the targets set in the PRS, outcomes as well as deliverables need to be monitored.

The baseline data have been generated for most of indicators, drawing where possible on quantitative and qualitative surveys conducted by LISGIS over

the last year, including the Core Welfare Indicator Questionnaire (CWIQ), the Demographic Health Survey (DHS) and Poverty Participatory Assessment (PPA). In some instances where baselines are not yet available, ministries and agencies will insure that those are being collected. Recently completed National Population and Housing Census will further provide a rich socio-economic data set disaggregated per county, district and even down to clan level.

Tapping Dormant Human Capital: Changing Minds, Changing Attitudes

"In order to revitalize the economy, we ourselves have to transform our view of what government is." – Hon. Julia Duncan Cassell, Superintendent, Grand Bassa County

Much of Liberia's human capital sits idle as capable Liberians wait for someone – the Government, NGOs, or others – to improve their lives. A central thrust over the near term will be to encourage citizens to trade their feelings of dependency for a commitment to hard work and self-reliance.

In March 2008, the President stated, "Government can strive to create an enabling environment, to create the avenues for success. But it is you who must seize these opportunities, you who must put in the hard work to make our collective dream a reality. You must not wait for the Government to make your life better, but rather work to better your own life."

Through labor-based public works, SME support programs, work ethics lessons in the primary school curriculum, and other means, the PRS implementation period will stress the need for active commitment and hard work to reduce poverty. Poverty will only be reduced if the people themselves play an active role in governance, and in laboring to improve their own lives. In this context, the Ministry of Information, Culture, and Tourism is pursuing an agenda it calls "Changing Minds, Changing Attitudes". Liberia will only be as strong as the hearts, minds, and working hands of its people.

Monitoring impact

At the national level LRDC Secretariat will be the key institution responsible for Monitoring and Evaluation of the PRS. Together with LISGIS, responsible for national statistics, the LRDC Secretariat will produce annual reports on progress towards each of the indicators for review by the Pillars, the Cabinet and the LRDC Steering Committee. The information will be published as part of Annual National PRS Progress Report for public dissemination and discussion, including at the county level.

Further LRDC and LISGIS will issue a periodic report based on County-disaggregated data emerging from line ministries and surveys conducted at national level. Along with administrative data and statistics collected at the county level, it will insure that County officials have quality data at their disposal, assisting with the CDA implementation.

Monitoring deliverables

Projects and programs under the PRS deliverables will be implemented at the county level. County authorities will play an essential role in contributing to the regular reports on PRS deliverables that will allow the Government and partners through Cabinet and LRDC Steering Committee to make adjustment to programs and activities where necessary.

The PRS took into account the county perspective and its development projects emanate from the CDAs where possible. Therefore, when county authorities track progress towards implementation of the CDA action matrixes (in Annex), they will at the same time provide input into monitoring of the PRS deliverables.

Both for the PRS and CDA, program and project level M&E reporting will originate from line ministry/agency representatives at the county level who will share their reports with the Office of the County Superintendent in addition to their respective ministries/agencies. These reports and information will be shared by the Office of the County Superintendent at the county level, among others through the CDSC meetings.

Strengthening the M&E Foundation

Over the implementation period for the PRS and CDA, the Government together with partners are committed to strengthen and support monitoring and evaluation capacity and institutional framework at the county level. The CDSC as the coordinating forum for implementation of PRS/CDA at the county level is in process of being established. County authorities capacity for information management and monitoring will be built, based on on-going initiatives.

Together with County Acton Matrix developed through CDA process, PRS M&E indicators provide the tool for monitoring at the county level. It will be accompanied with detailed manual on what information and data that are required and how it will be collected/compiled for tracking the progress towards these indicators and outputs.

Indicator	Tyne	Raceline	Taroot	Target Date	Source of	Lead Ministry/	MDG
	- y F°				Verification	Agency	Kelated?
			Pillar I: Security				
Annual NSSRL-IM benchmarks achieved	Outcome National Security Assessme	National Achieve a Security Threat annually Assessment	all benchmarks	Annual	Annual on Report	MoD .	
Percent of the population that perceives the security situation to be better than in the previous year ²	Outcome 50%	20%	60% each year	Annual	CWIQ	MoD, MoJ	
Police:population ratio ³ (Population assumed at CWIQ estimate of 2,705,385)	Output	1:775	1:700	End of PRS Period LNP Quarterly. Annual Report		LNP	
Ratio of arrests to reported major/violent crime	Outcome 1:1	1:1.79	1:1	End of PRS Period LNP Quarterly, Annual Report	LNP Quarterly/ Annual Report	LNP	
Number of fully staffed BIN key border posts	Output	18	36	End of PRS Period	End of PRS Period NSSRL-IM Annual BIN Validation Report	BIN	
		Pillar II:	Pillar II: Economic Revitalization	uo			
Poverty							
Percent of population below national poverty line4 Outcome 64%	Outcome	. 0	0/,09	End of PRS Period CWIQ		TISGIS	MDG 1
Incidence of extreme poverty ⁵	Outcome 48%		44%	End of PRS Period CWIQ	CWIQ	TISGIS	MDG 1
Growth and Macroeconomic Framework							
Real GDP (USD)	Outcome 195	.2		Annual	ਕ	CBL	MDG 8
			2009: 867.5 2010: 999.7 2011: 1175.3		Accounts" in the future)		
Export of goods, f.o.b. (Millions of USD)	Output	2007: 227	2008: 333 2009: 498 2010: 760 2011: 1027	Annual	Balance of Payments	CBL	MDG 8
Foreign Direct Investment (Millions of USD)	Output	2007: 120	2008: 397 2009: 407 2010: 339 2011: 339	Annual	Balance of Payments	CBL	
Consumer Price Index (% change)	Outcome 9%	9%6	2008: 10.6% 2009: 9.0% 2010: 8.0% 2011: 7.0%	Annual	Harmonized Consumer Price Index (HCPI)	CBL	

¹ Anticipated date for achievement of target.

 ² This indicator will also be tracked on a disaggregated basis by sex.
 ³ This indicator will also be tracked on a disaggregated basis by county and number of female officers.
 ⁴ This indicator will also be tracked on a disaggregated basis by age of the individual, female/male head of household, and urban/rural.
 ⁵ This indicator will also be tracked on a disaggregated basis by age of the individual, female/male head of household, and urban/rural.

Indicator	Type	Baseline	Target ¹	Target Date	Source of Verification	Lead Ministry/ MI	MDG Related?
Agriculture							
ricultural production (% growth), by food and non-food crops, res of land cultivation (commercial/	Output	7%	2008: 3.6% 2009: 3.7% 2010: 3.8% 2011: 3.8%	Annual	MoA	MoA	
Forestry							
f timber products [categories to be by FDA] produced (in '000 cubic meters)	Output	0	FY 08/09; 536 FY 09/10: 903 FY 10/11: 1327	Annual	FDA	FDA -	
Mining				-	-	-	
f iron ore produced	Output	0	3 million tons	End of PRS Period MLME	MLME	MLME -	
Land and Environment							
Review and reform by Land Commission of all aspects of land policy, law, and administration	Output	N/A	Completed reform of land policy, law, and administration	End of PRS Period	End of PRS Period Land Commission annual report	GC, LC (when established)	
Private Sector Investment							
istered ⁶	Output	2007: 1047, 175	: 1047, 172 (Increase of 15% per year) 2008: 1204, 197 2009: 1227, 226 2010: 1411, 260 2011: 1622, 299	Annual	MoCI Annual Report	MoCl, NIC	
Financial Sector							
Banking system deposits/GDP (%)	Output	21.4%	30.0%	End of PRS Period CBL	CBL	CBL -	
Non-performing loans as a percent of total assets of the banking system (%)	Output	31.0%	15.0%	End of PRS Period CBI	CBL	CBL -	
Employment							
Employment rate (% above the baseline as determined by MoL 2008/2009 labor market survey) 7	Outcome TBI	TBD	TBD	Annual	MoL labor market survey	MoL -	
ployment in the non-agricultural sector al employment)	Outcome TBI	TBD	TBD	Annual	MoL labor market survey	MoL -	
State Owned Enterprises							
Net total transfers to SOEs/parastatals as % of Government revenue	Output	2.4%	1%	Annual	National Budget	MoF, BoB	

 $^{^6 \}mbox{This}$ indicator will also be tracked on a disaggregated basis by Liberian/foreign-owned. $^7 \mbox{This}$ indicator will also be tracked on a disaggregated basis by sex and age.

Grand Kru County Development Agenda

Indicator	Type	Baseline	Target ¹	Target Date	Source of Verification	Lead Ministry/ Agency	MDG Related?
		Pillar III: G	Pillar III: Governance and Rule of Law	Law			
Governance Reform							
% of public expenditure transferred to local authorities ⁸	Outcome 6.1%		2009: 6.6% 2010: 7.1% 2011: 7.7%	Annual	National Budget	MIA -	
Percent of the population that perceives the Government of Liberia to be performing better than in the previous year	Outcome TBD	[FBD]	60% Annually	Annual	Question will be added to future CWIQ surveys	CSA -	
Number of ministries, agencies and SOEs/ parastatals restructured based on revised, published and adopted mandates	Output	0	TBD	End of PRS Period GC status report	GC status report	GC, CSA	
Score on Transparency International Corruption Perception Index	Outcome 2.	1 out of 10	4.0 out of 10	End of PRS Period Transparency International Corruption Perception Ind	Transparency International Corruption Perception Index	GC, ACC	
Rule of Law							
Number of beneficiaries of legal aid (civil/criminal)	Output	rbd	TBD	Annual	TBD	MoJ	
Number of Circuit Courts and Magisterial Courts Output rehabilitated/constructed and functioning (judged by whether a legal proceeding has been completed in that court)		Circuit Courts: 7 of 15 Magisterial Courts: 5 of 124	Circuit Courts: 13 of 15 Magisterial Courts: 43 of 124	End of PRS Period Judiciary Quarterly Judiciary, MoJ and Annual Reports/GC Status Reports	Judiciary Quarterly and Annual Reports/GC Status Reports	Judiciary, MoJ	
Number of Judicial Officers trained and deployed Output at Circuit/Magisterial Courts (disaggregated by gender)		336 Magistrates 403 Magistrates 22 Justices of the Peace 27 Justices of the	e Peace	End of PRS Period Judiciary Quarterly Judiciary, MoJ and Annual Reports/MoJ Annual Reports	Judiciary Quarterly and Annual Reports/MoJ Annual Reports	Judiciary, MoJ	
% of Juvenile Offenders with access to rehabilitation services	Output	TBD	IBD	End of PRS Period Judiciary Quarterly Judiciary, MoJ and Annual Reports/GC Status Reports	Judiciary Quarterly and Annual Reports/GC Status Reports	Judiciary, MoJ	
% of cases successfully prosecuted	Output	21%	32% (Increase of 50%)	End of PRS Period Judiciary Quarterly Judiciary, MoJ and Annual Reports/GC Status Reports	Judiciary Quarterly and Annual Reports/GC Status Reports	Judiciary, MoJ	

 $^{\rm 8}$ This indicator will also be tracked on a disaggregated basis by county.

Indicator	Type	Baseline	${f Target}^1$	Target Date	Source of Verification	Lead Ministry/ Agency F	MDG Related?
		Pillar IV: Infr	Pillar IV: Infrastructure and Basic Services	ervices			
Roads and Bridges							
Number of new miles of roads rehabilitated/reconstructed ⁹	Output	N/A	Total primary: 1,187 miles (1,075 to be paved, surface dressing) All weather secondary roads: 300 miles Feeder roads: 400 miles Neighborhood roads: 212 miles	End of PRS Period		MPW	
Person-months of roadwork employment created Output per year		24,120 person- months/year	45,288 person-months/ year	Annual	MPW reports	MPW	
Transportation							
Number of buses regularly operating in Monrovia.Output		6	70	End of PRS Period MTA Annual Report		MTA -	
Number of vessels entering and clearing Freeport Output of Monrovia per month		28	32	End of PRS Period NPA Monthly Statistics on C and Vessel Tra	NPA Monthly Statistics on Cargo and Vessel Traffics	MoT, NPA	
Water and Sanitation							
Access to safe drinking water ¹⁰	Outcome 25º	25% 10	Increase by 25% (to 50%)	End of PRS Period VPA, UNICEF, CWIQ		MPW	MDG 7
Access to improved sanitation ¹¹	Outcome 15% ¹¹	15% 11	Increase by 25% (to 40%)	End of PRS Period VPA, UNICEF		MPW	MDG 7
Health							
Child mortality rate	Outcome 11	111 per 1000	Reduce by 15% (to 94/1000)	End of PRS Period DHS		MoHSW MoHSW	MDG 4
Maternal mortality rate	Outcome	994 per 100,000 live births	Outcome 994 per 100,000 Reduce by 10% (to live births 895/100,000)	End of PRS Period DHS	SHQ	MoHSW M	MDG 5
Child malnutrition (% of children under 5)	Outcome	Outcome Height for age: 39%	Improve weight for age by 15%	End of PRS Period DHS	SHQ	MoHSW M	MDG 1
(stunting, wasting, height for age, weight for height, weight for age)		Weight for height: 7% Weight for age:	· ·				
⁹ This indicator will also be tracked on a disaggregated basis by type: all-weather, feeder, neighborhood roads.	egated bas	is by type: all-we	ather. feeder, neighborhood	roads.			

Grand Kru County Development Agenda

⁹ This indicator will also be tracked on a disaggregated basis by type: all-weather, feeder, neighborhood roads.
¹⁰ The CWIQ resulted in far higher figures for access to safe drinking water and improved sanitation than the 2004 Village Profile Assessment (VPA). Several sources of data in this area exist and are not necessarily comparable. Baselines and targets for these indicators may be adjusted during the PRS implementation period.

Indicator	Type	Baseline	Target ¹	Target Date	Source of Verification	Lead Ministry/ Agency	MDG Related?
Contraceptive prevalence rate (disaggregated by method: any method, condom, pills, etc.)	Output	Any method: 11% Condom: 1.6%	15% (any method)	End of PRS Period DHS	DHS	$_{ m MoHSW}$	MDG 6
HIV prevalence rate (disaggregated by sex and age)	Outcome 1.5%	1.5%	Contain rate (no increase)	End of PRS Period DHS	DHS	MoHSW	MDG 6
Doctors per 1000 persons	Output	0.03 (2006)	90.0	End of PRS Period MoHSW Rapid Assessment	MoHSW Rapid Assessment	MoHSW	ı
Nurse per 1000 persons	Output	0.18 (2006)	0.36	End of PRS Period MoHSW Rapid Assessment	MoHSW Rapid Assessment	MoHSW	1
Midwives per 1000 persons	Output	0.12 (2006)	0.24	End of PRS Period MoHSW Rapid Assessment	MoHSW Rapid Assessment	MoHSW	I
Education							
Net enrollment ratio in primary education (disaggregated by gender)	Outcome	Outcome Primary: 37% Secondary: 15%	Primary: 44.8% Secondary: 20%	End of PRS Period CWIQ	CWIQ	MoE/LISGIS	MDG 2
Gender Parity Index in primary enrollment	Outcome	43 girls for every 100 boys	Outcome 43 girls for every 48 girls for every 100 loys	End of PRS Period	End of PRS Period 2007-2008 School MoE/LISGIS Census	MoE/LISGIS	MDG 3
Teacher to student ratio	Output	1:35	1:45 ¹²	End of PRS Period 2007-2008 School Census		MoE	ı
Youth literacy rate	Outcome 73%	73%	85%	End of PRS Period CWIQ	CWIQ	MoE/LISGIS	
Energy							
Percentage of households with access to electricity Outcome 0.6%	Outcome	%9.0	10.0%	End of PRS Period MLME/LEC Annual Repor	MLME/LEC Annual Report	MLME, LEC	ı
Total installed capacity (MW)	Output	$2.6~\mathrm{MW}$	29.6 MW	End of PRS Period MLME/LEC Annual Repor	MLME/LEC Annual Report	MLME, LEC	ı
Percentage of rural households with access to electricity	Outcome 0.0%	0.0%	2.0%	End of PRS Period MLME/LEC Annual Repor	MLME/LEC Annual Report	MLME, LEC	1
Regional or cross border interconnectivity (miles of cross border transmission lines)	Output	0 miles	150 miles	End of PRS Period MLME/LEC Annual Repor	MLME/LEC Annual Report	MLME, LEC	_1
Post and Telecommunications							
Universal Access telecommunications coverage throughout Liberia	Outcome 14.	14.9%	2009: 17.9% 2010: 21.5% 2011: 25.8%	Annual	Annual Blycroft Estimates Report	LTC, LTA	1
% of the population with local access to postal services	Outcome 2%	2%	70%	End of PRS Period MPT Annual Report	MPT Annual Report	MPT, UPU	_1
			•		:	:	

¹² The teacher-to-student ratio is projected to rise from 1:35 to 1:45 for two reasons: concerns about the accuracy of the baseline figure and the expected increase in enrolment over the next three years.

Indicator	Type	Baseline	Target ¹	Target Date	Source of Verification	Source of Lead Ministry/ ferification Agency	MDG Related?
Urban and Other Infrastructure							
Additional units of low-income housing constructed	Output	1,700 units	Construct 300 units to End of PRS Period NHA Annual reach total of 2,000 Report	End of PRS Period	NHA Annual Report	NHA	-
Administration buildings and palava huts constructed and rehabilitated.	Output	TBD	ngs v or	End of PRS Period	Quarterly count reports	МІА	
			in 126 districts				

ANNEX 1 - SWOT ANALYSIS

Annex 1.1 Grand Kru County Strengths, Weaknesses, Opportunities and Threats (SWOT) Analysis

Strengths	Weaknesses
 Resources Forest Fertile land Grassland Gold Beaches Rivers Tourist attractions Lake Island Fishing 	 Disunity High illiteracy rate Conflict/land disputes Tribalism Lack of skilled manpower Lack of transparency and accountability Laziness Inaccessibility/poor road network Lack of basic infrastructure and services
Opportunities	Threats
 Peaceful political climate Investment potential relative to strengths Proximity to the coast and two port facilities (Greenville and Maryland) 	 Harmful cultural practices HIV/AIDS Bad roads Early marriages/teenage pregnancy Lack of rule of law (poor judicial system) Domestic violence Lack of communication Insincerity/corruption

ANNEX 2 - COUNTY ACTION PLAN

Annex 2.1 Grand Kru County Action Plan

10,10			Location		T 00	Collaborating	Community	Ē
Cnamenge	Acuon Kequirea	District	Clan	City/Town	Lead	Partner	Contribution	lime frame
Roads	1. Rehabilitate road from Doubo to Gbanken.	Trembo	Gbanken	Doubo / Gbanken MPW, GoL	MPW, GoL	Donors, Concessionaires, Contractors	7	April 2008-April 2010
Roads	2. Rehabilitate road from Newaken to Soroken and Wutuken (through Pogbaken and Kannuken).	Trembo	Newaken, Soroken Newaken, Soroken, ' Pogbaken, Kannuker	Wutuken,	MPW, GoL	Donors, Concessionaires, Contractors	Labor	April 2008-April 2010
Roads	3. Rehabilitate road from Big Suehn – Jlatwen through Gbanken – Juduken.		Gbanken, Zoloken Big Suehn Jlatwen Gbanken Juduken		MPW, GoL	Donors, Concessionaires, Contractors		May 2008-May 2009
Roads	4. Rehabilitate road from Big Grand Cess/ Suchn through Beloken to Wedabo Grand Cess.		Gbanken, Zoloken Big Suehn Beloken Grand Ce	SS	MPW, GoL	Donors, Concessionaires, Contractors		May 2008-May 2009
Roads	a road from hrough loken to Blebo.	Grand Cess / Wedabo	Grandcess C		MPW, GoL	Donors, Concessionaires, Contractors		May 2008-May 2009
Roads (6. Construct a road from Chenrinken to Annaken.	Grand Cess / Wedabo	Annaken C	Chenrinken Annaken	MPW, GoL	Donors, Concessionaires, Contractors		April 2008-April 2011
Roads	7. Construct a road from Torwroken to Siaken.	Kpi	Taybue 1	Torwroken Siaken	MPW, GoL	Donors, Concessionaires, Contractors	7	April 2008-April 2011
Roads	8. Construct a road from Taybue to Forpoh.	Kpi	Taybue 1	Taybue Forpoh	MPW, GoL	Donors, Concessionaires, Contractors	7	April 2008-April 2011

			Location		100	Collaborating	CommunityC	
Cinalienge	namhay monay	District	Clan	City/Town	rean	Partner	ontribution	Time France
Roads	9. Rehabilitate a road from Geetugbaken through Jarjloken.	Kpi	Geetugbaken	Geetugbaken	MPW, GoL	Donors, Concessionaires, Contractors		lune 2008 -J une 2011
Roads	10. Construct a road from	Gee	Jarken	Gissanken	MPW, GoL	Donors, Concessionaires, Contractors	Labor	June 2008-June 2011
Roads	Gissanken to Barclayville.	Gee	Geetugbaken	Barclayville	MPW, GoL	Donors, Concessionaires, Contractors		lune 2008-June 2011
Roads	11. Construct a road from Geetugbaken to Siaken.	Gee	Warken	Geetugbaken/ Siaken	MPW, GoL	Donors, Concessionaires, Contractors	7	March 2008-March 2010
Roads	12. Rehabilitate a road from Newaken through Blebo Saywonken to Marpleken.	Blebo	Felorkree	Newaken/Blebo/ Siaken/Marpleken	$\rm MPW,GoL$	Donors, Concessionaires, Contractors	7	April 2008-April 2010
Roads	m lie	Felo/Jekwe	Garraway	Nrokwia / Dayokpo / Feloklie/ Jekwikpo	MPW, GoL	Donors, Concessionaires, Contractors	7	March 2008- March 2009
Roads	itate a road from Garraway Beach.	Garraway	Piddy-Nyanbo	Garraway	MPW, GoL	Donors, Concessionaires, Contractors		March 2008- March 2009
Roads	15. Rehabilitate a road from Genoya to Pidd-Nyambo.	Garraway	Klufuel / Po- River	Genoya, Pidd- Nyanbo	MPW, GoL	Donors, Concessionaires, Contractors		March 2008- March 2009
Roads	16. Construct a new road from Genoya - Forliekpo – Po-River – Klufuel.	Garraway	Gissanken / Tortro	Forlickpo, Po- River, Klufuel	$\mathrm{MPW, GoL}$	Donors, Concessionaires, Contractors	<u> </u>	January 2008-January 2009
Roads	17. Rehabilitate Kanweaken-Buah Sasstown Highway.	Buah	Planplanken	Sasstown	$\mathrm{MPW, GoL}$	Donors, Concessionaires, Contractors		January 2008-January 2009
Roads	18. Rehabilitate the road from Geeken to Taybue.	Buah	Nyunoh	Geeken, Taybue	MPW, GoL	Donors, Concessionaires, Contractors		March 2008-March 2009

			Location		1 0 1	Collaborating	CommunityC	<u> </u>
Chamenge	Action Neduled	District	Clan	City/Town	read	Partner	ontribution	Time Frame
Roads	19. Rehabilitate the road to Norweihn.	Buah	Topoh/Suehn	Norweihn	MPW, GoL	Donors, Concessionaires, Contractors	Labor	Feb. 2008-Feb.2009
Roads	20. Construct a road from Big Suehn to Filorken.	Picnicess / Barclayville	Gbalakpor	Big Suehn / Filorken	MPW, GoL	Donors, Concessionaires, Contractors		March 2008-March 2009
Roads	21. Construct a road from Kayken - Jarkarkpo – Togbaklee.	Picnicess / Barclayville	Gbalakapor / Wakpeken	Togbaklee, Jarkarkpo	MPW, GoL	Donors, Concessionaires, Contractors		Feb. 2008-Feb.2009
Roads	22. Rehabilitate a road from Picnicess Barclayville to Picnicess Waterside.	Picnicess / Barclayville	Niplikpo	Barclayville, Picnicess	MPW, GoL	Donors, Concessionaires, Contractors		March 2008-March 2009
Roads	23. Construct a road from Dio-Sobo-Neroh-Niplikpo.	Lower Jloh	Flenwleh	Dio, Sobo, Neroh, MPW, GoL Niplikpo	MPW, GoL	Donors, Concessionaires, Contractors		March 2008-March 2009
Roads	24. Construct a road from Warkchkpo - Poc- Kaykpo- Jarkrkpo.	Bolloh	Putiah	Poe, Kaykpo, Jarkrkpo	MPW, GoL	Donors, Concessionaires, Contractors		Feb. 2008-Feb .2012
Roads	truct a road from to Naykunpo.	Bolloh	Kanwea	Naykunpo, Jarkrkpo	MPW, GoL	Donors, Concessionaires, Contractors		March 2008-March 2011
Roads	26. Construct a road from Wropluken through Parluken and Balivanun through Juayean.	Forpoh	Wasweh / Barmeneh, Katakpo	Wropluken, Parluken, Balivanun, Juayean	MPW, GoL	Donors, Concessionaires, Contractors	Labor	March 2008-March 2011
Roads	27. Construct a new road from Wessah through Nyankunpo, Barforwin, New Town, Walpo and Government Camp in Sinoe County.	Dorboh	Jarblaken	Wessah, Nyankunpo, Barforwin, New Town, Walpo, Government Camp	MPW, GoL	Donors, Concessionaires, Contractors		Feb. 2008-Feb. 2011
Roads	struct a road from n to Jarblaken.	Dwehken	Dorbodru, Gballeh	Dwehken, Jarblaken	MPW, GoL	Donors, Concessionaires, Contractors		March 2008- March 2011

			Location		7	Collaborating	CommunityC	Ē
Cnallenge	Action Required	District	Clan	City/Town	Геац	Partner	ontribution	lime frame
Roads	29. Rehabilitate the road from Dwehken to Wropluken and construct road from Gbanken to Taybue.	Wrogba		Dwehken, Wropluken, Gbanken, Taybue	MPW, GoL	Donors, Concessionaires, Contractors		Feb. 2008-Feb. 2012
Roads	30. Construct a road from Wropluken through Chenbetee, Doeswen, Jlateken, and Warwleken to Sebodo and Poe.	Fenitoe	Chenbettee	Wropluken, Chenbetee, Doeswen, Jlateken, Warwleken, Sebodo, Poe	MPW, GoL	Donors, Concessionaires, Contractors		Feb. 2008-Feb. 2012
Roads	31. Construct a road from Karquekpo/Niplikpo to Niffu Beach.	Upper Jloh	Nifor	Karquekpo, Nipli Kpo, Niffu Beach	MPW, GoL	Donors, Concessionaires, Contractors		March 2008-March 2012
Roads	32. Construct a road from Sasstown to Betu Beach.	Upper Jloh	Gbatu	Betu	MPW, GoL	Donors, Concessionaires, Contractors		Feb. 2008-Feb.2012
Roads	33. Construct a road from Dorbor to Betu.	UpperJloh	Gbatu	Dorbor, Betu	MPW, GoL	Donors, Concessionaires, Contractors		March 2008-March 2009
Roads	34. Rehabilitate major road from Setken to Nrokwia.	Nrowlso	Weslo	Nrwokia, Wessah, MPW, GoL Sleyon	MPW, GoL	Donors, Concessionaires, Contractors		Feb. 2008-Feb. 2012
Roads	35. Rehabilitate the road from Nrowkia through Wessah to Sleyon	Nrowlso	Weslo	Nrowkia, Dayokpo MPW, GoL	MPW, GoL	Donors, Concessionaires, Contractors	Labor	March 2008-March 2012
Roads	36. Rehabilitate the road from Nrowkia to Dayokpo.	Nrowlso	Weslo	Wessah, NyankupoMPW, GoL	MPW, GoL	Donors, Concessionaires, Contractors		March 2008-March 2009
Roads	37. Construct a road from Wessah to Nyankunpo.	Nrowlso	Weslo	Wessah, NyankupoMPW, GoL	MPW, GoL	Donors, Concessionaires, Contractors		Feb. 2008-Feb2012

Remarks

The following three major road projects were previously planned. Though they are explicitly mentioned in the County Action Plan, it is important to include them here to avoid any project duplication.

- * Barclayville to Pleebo Highway- Ministry of Public Works
- * Kanweaken (Rivergee) through Nrowkia to Barclayville-German Agro Action (GAA)
- * Big Sewen to Grandcess-UNDP

5			Location	tion			Collaborating Community	Community	Time	Estimated
Challenge	Action Kequired	District	Clan	City/Town	Village	Lead	Partner	Contribution	Frame	Cost
Education	Education 1. Rehabilitate Newaken Elementary and Junior High School.	Trembo	Newaken	Newaken		MOE, GoL	Donors, Concessionaires, Contractors	Labor	April 2008 to April 2009	
Education	Education 2. Construct an Elementary and Junior High School in Sorroken.	Trembo	Sorroken	Sorroken		MOE, GoL	Donors, Concessionaires, Contractors	Labor	April 2008 to April 2009	
Education	Education 3. Construct an Elementary School in Gbanken.	Trembo	Gbanken	Gbanken		MOE, GoL			April 2008 to April 2012	
Education	Education 4. Reconstruct Gbanken Junior High School and upgrade to Senior High School.	Grand Cess/ Wedabo	Gbanken	Gbanken		MOE, GoL			March 2008-March 2009	
Education	Education 5. Reconstruct Jlatwen Junior High School	Grand Cess/ Wedabo	Gbanken	Jatwen		MOE, GoL		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	March 2008-March 2009	
Education	Education 6. Construct an Elementary School in Wedabo Beach	Grand Cess/ Wedabo	Zoloken	Wedabo Beach		MOE, GoL			Feb.2008- Feb.2010	
Education	Education 7. Construct a Junior High School in Chenrinken and an Elementary School in Annaken and an Elementary School in Woloken # 2	Kpi	Annaken	Chenrinken Annaken Woloken # 2		MOE, GoL			March 2008-March 2010	
Education	Education 8. Construct Elementary Schools in Geetugbaken, Norwieken and Jarjlken.	Gee	Geetubaken	Geetugbaken Norwieken Jarjlken		MOE, GoL			March 2008-March 2010	

į			Location	tion			Collaborating Community	Community	Time	Estimated
Challenge	Action Kequired	District	Clan	City/Town	Village	Lead	Partner	Contribution	Frame	Cost
Education	Education 9. Construct a High School in Blebo. Junior High School in Jaywonken and an Elementary School in Karwoloken.	Blebo	Warken	Blebo Jaywonken Karwoloken		MOE, GoL		<u></u>	March 2008-March 2010	
Education	Education 10. Reconstruct Weslo Elementary and Junior High School in Wessah; an Elementary School in Nrokwia and an Elementary School in Putu Town.	Nro Wleso	Weslo	Wessah Nrokwia Putu Town		MOE, GoL		A 57 57	March 2008-March 2009	
Education	Education 11. Rehabilitate and furnish Sasstown High School and provide textbooks.	Felo/Jekwe	Jekwi	Sasstown		MOE, GoL			March 2008- March 2009	
Education	Education 12. Construct an Elementary School in Jekwikpo and Dayokpo	Felo / Jekwe	Felo	Jekwikpo Dayokpo		MOE, GoL	Donors, Concessionaires, Contractors	T 37	March 2008-March 2010	
Education	Education 13. Construct a new school building at Waterside Elementary Junior High School and Sweken. Construct an Elementary and Junior High School in Genova.	Garraway	Po-River Klufuel	Waterside Genoya Sweken		MOE, GoL			March 2008-March 2011	
Education	Education 14. Rehabilitate Buah Junior High School in Geetugbaken. Construct a Junior High School in Jlateken and an Elementary School between Torwroken and Taybue.	Buah	Geeubaken	Geetugbaken Jateken Tarwroken Taybue		MOE, GoL			March 2008-March 2012	

			Location	tion		F 1	Collaborating Community	Community	Time	Estimated
Challenge	Action Kequired	District	Clan	City/Town	Village	Lead	Partner	Contribution	Frame	Cost
Education	Education 15. Upgrade Barclayville Central High School to college level.	Barclayville/ Picnicess	Wakpeken- Setor	Barclayville		MOE, GoL		<u> </u>	March 2008-March 2012	
Education	Education 16. Construct a Barclayvi Multilateral High School Picnicess in Picnicess.	lle/	Gbalakpor	Picnicess		MOE, GoL		<u> </u>	March 2008-March 2010	
Education	Education 17. Construct a Primary Elementary and Junior High School in Sobobo, Jarkarkpo, Filorken and Fleneken.	Barclayville/ Picnicess	Kpoh	Sobobo Jrkrkpo Filorken Fleneken		MOE, GoL		<u> </u>	March 2008-March 2010	
Education	Education 18. Reconstruct Dio Public Elementary School, Sobo Public Elementary Ilementary School and Neroh Public Elementary School.	Lower Jloh	Wappi	Dio Sobo Neroh		MOE, GoL	Donors Concessionaires Contractors	A (1 (1)	March 2008-March 2010	
Education	struct a Junior hool in Kaykpo, ary School in o, Elementary a Klaydeeper, ary School in Poe nentary School in	Bolloh	Flenwleh Putiah	Kaykpo Jarkarkpo Klaydeeper Poe Sekloken		MOE, GoL		2 0 0	March 2008-March 2012	
Education	Education 20. Construct a Senior High School in Parluken, Elementary School in Sarteken and Elementary School in Chebaken.	Forpoh	Kanwca	Parluken Sarteken Chebaken		MOE, GoL		E 01 01	March 2008-March 2011	

	A cettor Document		Location	ion		Poo I	Collaborating Community	Community	Time	Estimated
ט	Action Nedulted	District	Clan	City/Town	Village	read	Partner	Contribution	Frame	Cost
i Total	Education 21. Reconstruct a Senior High School in Barforwin. Reconstruct a Junior High School in Nyankunpo. Reconstruct and Elementary School in New Town.	Dorboh	Barmeneh	Barforwin Nyankunpo New Town		MOE, GoL			March 2008-March 2011	
E	ct a Junior l in Dwehken nentary rblaken.	Dwehken	Jarblaken	Dwehken Jarblaken		MOE, GoL			March 2008-March 2010	
Ĭ	.u .	Wrogba	Gballeh	Gbanken Wropluken		MOE, GoL			Feb. 2008- Feb. 2010	
i i	uct an School in ior High tteken, Junior I in Doeswen, School in and School in	Fenitoe	Chenbetee Kantorbo	Weayen Jlateken Doeswen Warwleken Sebodo		MOE, GoL	Donors, Concessionaires, Contractors	Labor	Feb. 2011	
4	Education 25. Rehabilitate Niffu Elementary Junior High School and reconstruct Betu Elementary School and Botra Elementary School.	Jpper Jloh	Nifor Gbatu	Niffu Betu		MOE, GoL	Donors, Concessionaires, Contractors	Labor	March 2008-March 2012	

	q		Location	tion		F	Collaborating Community Time	Community	Time	Estimated
Challenge	Action Kequired	District	Clan	City/Town	Village	Lead	Partner	Partner Contribution	Frame	Cost
Education	Education 26. Reconstruct the	Nrowslo	Wessah	Nrowkia		MOE,	Donors,	Labor	March	
	Elementary and Junior					$_{ m GoL}$	Concessionaires,		2008-March	
	High School in Wessah.						Contractors		2010	
	Also reconstruct the									
	Elementary/Junior High									
	School in Nrowkia.									
Education	Education 27. Construct Elementary Nrowslo	Nrowslo	Weslo	Putu		MOE,	Donors	Labor	April 2008-	
	School in Putu Town.					CoL	Concessionaires	7	April 2009	
							Contractors			

			Loca	Location		,	Collaborating Community	Community		Estimated
Challenge	Challenge Action Required	District	Clan	City/Town	Village	Lead	Partner	Contribution	Time Frame	Cost
Health	I. Upgrade Barclayville Health Center to a hospital	Barclayville/ Picnicess Felo/Jewkwe	Wakpeken	Wakpeken		МОН, GoL	Donors, Concessionaires, Contractors	Labor	June 2008 - June 2009	
Health	2. Upgrade Picnicess Barclayville/ Clinic to a Health Picnicess Center	Barclayville/ Picnicess	Gbalakpor	Picnicess		MOH, GoL	Donors, Concessionaires, Contractors	Labor	April 2008 - April 2009	
Health	3. Construct a clinic Barclayvi in Filoken and health Picnicess posts in Fleneken, Sobobo and Tarkarkpo.	Barclayville/ Picnicess	Gbalakpor	Filorken Fleneken Sobobo Jarkarkpo		МОН, GoL	Donors, Concessionaires, Contractors	Labor	April 2008 - April 2009	
Health	4. Construct a clinic Grand Cess/in Juduken. Wedabo	Grand Cess/ Wedabo	Grand Cess	Juduken		MOH, GoL	Donors, Concessionaires, Contractors	Labor	April 2008 - April 2009	
Health	5. Construct a clinic in Zoloken	Grand Cess/ Wedabo	Zoloken	Zoloken				Labor	April 2008 - April 2009	
Health	6. Construct staff Grand C quarters for the RallyWedabo Time Hospital in Grand Cess	Grand Cess/ Wedabo	Grandcess	Grand Cess					April 2008 - April 2009	
Health	7. Construct a clinic in Newaken.	Trembo	Newaken	Newaken					March 2008 - March 2009	
Health	8. Construct a clinic in Soroken.	Trembo	Sorroken	Sorroken					March 2008 - March 2009	
Health	9.Construct a clinic in Gbanken	Trembo	Gbanken	Gbanken					Feb. 2008-Feb 2009	
Health	10. Construct a clinicKpi between Torwroken and Taybue.	Kpi	Taybu	Torwroken					Feb. 2008-Feb 2009	
Health	11. Construct a clinic Kpi	Kpi	Chenrenken	Chenrenken					Feb. 2008-Feb 2009	
Health	12. Construct a clinicKpi in Woloken #2.	Kpi	Annaken	Woloken #2					Feb. 2008-Feb 2009	

	Position D		Loca	cation		F-0-1	Collaborating Community	Community		Estimated
Cnamenge	Chanenge Action Nequired	District	Clan	City/Town	Village	read	Partner (Contribution	Inne frame	Cost
Health	13. Construct a clinic Gee between Woloken #	Gee	Wroplu	Woloken #1		МоН, GoL			Feb. 2008-Feb 2009	
Health	14. Construct a clinic Gee in Jariloken	Gee	Jarjloken	Jarjloken		MoH, GoL			Feb. 2008-Feb 2009	
Health	15. Construct a clinicGee in Planplanken	Gee	Planplanken	Planplanken		MoH, GoL			Feb. 2008-Feb 2009	
Health	в	Blebo	Warken	Blebo					Feb. 2008-Feb 2009	
Health	17. Construct a clinic Blebo in Saywonken.	Blebo	Saywonken	Saywonken					March 2008 - March 2009	
Health	18. Construct a clinic Blebo in Karwoloken	Blebo	Karwalaken	Karwalaken				7	April 2008 - April 2009	
Health	19. Rehabilitate Jekwikpo Health Center and supply with drugs.	Felo/Jekwe	Jekwi	Sasstown				7	April 2008 - April 2009	
Health	20. Construct a clinicFelo/Jekwe in Feloklie	Felo/Jekwe	Feloklie	Feloklie					March 2008 - March 2009	
Health	21. Construct a health post in Dayokpo.	Felo/Jekwe	Feloklie	Dayokpo					March 2008 - March 2009	
Health	22. Construct a clinic Garraway in Po-River.	Garraway	Po-River	Po-River					March 2008 - March 2009	
Health	23. Construct a clinicGarraway in Genoya	Garraway	Nemiah	Genoya					Feb. 2008-Feb 2009	
Health	24. Construct a clinic Garraway in Nemiah	Garraway	Nemiah	Nemiah					Feb. 2008-Feb 2009	
Health	25. Construct a clinic Buah in Geetugbaken	Buah	Planplanken	Geetugbaken				7	April 2008 - April 2009	
Health	26. Construct a clinic Buah in Jateken	Buah	Tortro	Jateken				7	April 2008 - April 2009	
Health	27. Construct a clinicBuah in Norweihn	Buah	Nyunoh	Norweihn				7	April 2008 - April 2009	
Health	28. Rehabilitate a clinic in Sobo	Lower Jloh	Wolo	Sobo				7	April 2008- April 2010	

	D		Loca	Location			Collaborating Community			Estimated
Cnanenge	Cnanenge Action Required	District	Clan	City/Town	Village	Lead	Partner		Inne frame	Cost
Health	29. Rehabilitate a clinic in Neroh.	Lower Jloh	Wappi	Neroh		МОН, GoL		7	April 2008- April 2010	
Health	30. Construct a clinicBolloh Kaykpo.	Bolloh	Flenwleh	Kaykpo				7 7	April 2008- April 2010	
Health	31. Construct a clinic Bolloh in Poe.		Putiah	Poe				7 7	April 2008- April 2010	
Health	32. Construct a health center in Parluken.	Forpoh	Kanwea	Parluken				7 7	April 2008- April 2010	
Health	33. Reconstruct a clinic in Nyankumpo.	Dorboh	Barmeneh	Nyankumpo				7 7	April 2008 - April 2009	
Health	34. Construct a clinic Dorboh in New Town.	Dorboh	Kartakpo	New Town				7 7	April 2008 - April 2009	
Health	35. Construct a clinic Dorboh in Warkpo	Dorboh	Wasweh	Warkpo				7	April 2008 - April 2009	
Health	36. Construct a clinic Dwehken in Dwehken.	Dwehken	Powalaken	Dwehken City				7	April 2008 - April 2009	
Health	37. Construct a clinic Wrogba in Wrogba	Wrogba	Plunnoh	Wropluken				7 7	April 2008 - April 2009	
Health	38. Construct a clinic Fenitoe in Doeswen.	Fenitoe	Kantorbo	Doeswen				7	April 2008 - April 2009	
Health	39. Construct a clinic Fenitoe in Sebodro.		Fubo	Sebodro				<u> </u>	March 2008 - March 2009	
Health	40. Rehabilitate Niffu Health Center.	UpperJloh	Nifor	Niffu					March 2008 - March 2010	
Health	41. Rehabilitate a clinic in Betu.	UpperJloh	Gbatu	Betu					March 2008 - March 2010	
Health	42. Construct clinics in Nrowkia and Wessah.	Nrowslo	Weslo	Nrowkia Wessah				7 7	April 2008 - April 2009	

ALLE HEALTH BARCLAY WILLIE CONTRIBUTE RED CRA

