

Making a Killing

South Sudanese Military
Leaders' Wealth, Explained

May 2020

THE SENTRY

THE
TAKING
OF
SOUTH
SUDAN

Taking of South Sudan Series

Making a Killing

South Sudanese Military Leaders'
Wealth, Explained

May 2020

THE SENTRY

Table of Contents

Executive Summary	1
Impunity at the Top	4
From Mass Killing to Mass Profit	18
The Revolving Door	29
Consequences of High-Level Corruption	35
Recommendations	38
Endnotes	43

Executive Summary

South Sudan's last four army chiefs of staff, four high-ranking military leaders, and three opposition militia leaders have engaged in business activities indicative of money laundering and corruption, The Sentry has found. Many of these men share personal or commercial ties with President Salva Kiir, who regularly intervenes in legal proceedings targeting his staunchest friends and allies.¹ All but two have led troops who committed grave human rights violations, starting with the December 2013 mass atrocities in Juba that launched a long and bloody civil war.

This report examines the commercial and financial activities of former Army chiefs of staff Gabriel Jok Riak, James Hoth Mai, Paul Malong Awan, and Oyay Deng Ajak, along with senior military officers Salva Mathok Gengdit, Bol Akot Bol, Garang Mabil, and Marial Chanuon.² Militia leaders linked to major instances of violence both before and during the civil war that ended in February 2020—Gathoth Gatkuoth Hothnyang, Johnson Olony, and David Yau Yau—are also profiled here.

Except for Hoth Mai and Ajak, these men have committed egregious human rights violations with near total impunity since the country's independence, according to the United Nations and the African Union. Each of these military figures has corporate holdings in South Sudan with possible conflicts of interest, connections to the international financial system, or indicators of corruption and money laundering. Most secured top government posts after commanding troops who committed major abuses, and some have been shareholders in corporations publicly linked to corruption scandals.^{3, 4} General Johnson Juma Okot replaced Jok Riak as chief of staff on May 11, 2020.⁵ Okot has also led troops who committed mass violence against civilians, including sexual and gender-based crimes.^{6, 7} In addition, he has reportedly been involved in various corruption schemes, such as misappropriating money intended to fund food rations for his troops, leaving them to loot as a means to sustain themselves.^{8, 9, 10}

These individuals profited from South Sudan's corrupt system of patronage both before and after leading forces who committed mass atrocities. Documents reviewed by The Sentry indicate that they exploited their positions of power to empty the state's coffers and weaken its institutions with little accountability for this corruption or for the human rights violations they perpetrated. Their posts provided easy access to government funds that appear to have financed luxurious lifestyles for relatives overseas in some instances, instead of desperately needed infrastructure, economic development, education, and health services at home. Critics of this system have been harassed, intimidated, imprisoned, and even killed.^{11, 12}

Key findings

- The four living ex-chiefs of staff, along with Mathok and Chanuon, accumulated significant wealth that well exceeded the scope of their government salaries around that time through commercial and/or corrupt activities.
- The senior military leaders' business interests overlap with each other, with those of other leading government officials, and with numerous international investors. Many have close business ties to Kiir's family.

- Nearly every case examined here features significant international connections in the form of foreign business partners, funds transiting through international banks, property purchased abroad, and/or immediate relatives—many holding shares in the same companies—living outside South Sudan. International shareholders come from such diverse countries as China, Kenya, South Africa, Uganda, and the United Kingdom.
- The companies of some current and former security sector leaders received major state contracts or preferential access to foreign currency, among other apparent conflicts of interest. Such conduct constitutes a threat to peace, stability, and transparency.
- The Sentry identified conduct indicative of corruption, financial crimes, and money laundering.

Analysis

The formation of a power-sharing government in February 2020 marks a significant step in the peace process. However, South Sudan still faces a long road to becoming a stable, prosperous country. Without vastly improved and enforced transparency and accountability, the system will remain largely unchanged, the civil war will reignite, and the fledgling peace process will struggle to succeed.

- **Limited transparency enables suspicious conduct.** While the constitution requires “constitutional office holders” to declare their assets, it fails to mandate public disclosure or to precisely define the term itself. No independent mechanism verifies the veracity and frequency of asset declarations. In addition, the Public Procurement and Disposal of Assets Act of 2018, which applies to defense and national security institutions, guarantees open bidding. Despite this provision and other similar legislation, defense procurement processes remain murky in practice. The current legislation provides little clarity on how to enforce legally mandated transparency measures in the bidding process, thereby facilitating corruption and conflicts of interest.¹³
- **Lack of oversight shields corruption.** Defense and security institutions routinely withhold crucial information about their budgets. Alternative mechanisms allow these institutions’ spending to take place outside of the normal budget or auditing process out of concern for “national security.”¹⁴ Major oversight institutions charged with regulating the military are either compromised or toothless, and defense institutions often fail to comply with requests from auditors and investigators, including the auditor general and the Anti-Corruption Commission.
- **Violators hold power.** Top military leaders under sanctions for corruption, human rights violations, and peace process disruptions have recently held key posts, such as the army’s inspector general and head of procurement.¹⁵ Military institutions have failed to hold their members legally accountable for grave human rights violations or corruption.

A path forward

The following measures, if implemented, would hold corrupt military leaders accountable and help South Sudan seize the opportunity presented by the newly formed transitional government to emerge from kleptocracy:

- **Tools of financial pressure.** The international community—especially the African Union, European Union, United Nations, United Kingdom, and United States—should sustain network sanctions, improve anti-money laundering measures and asset seizure and recovery efforts, and increase domestic and international investigations to stem the flow of the proceeds of corruption out of South Sudan. Financial pressure strategies must provide accountability, promote the peace process, and disrupt spoiler activity.
- **Corruption-sensitive security sector reform, oversight, and transparency.** Anti-corruption measures must be at the heart of any security reform program that hopes to incentivize peace in South Sudan. Increased oversight and transparency around officials' asset declarations and military procurement processes, as well as the inclusion of independent auditors, inspectors general, and ethics units in each branch of the military, could reduce corruption that fuels violence. Legislative oversight bodies must be independent and empowered. The SPLA Act of 2009 should be amended to include guidance on procurement processes, independent oversight within the Ministry of Defense, and National Legislature oversight. In accordance with the constitution, no militias should exist outside of official structures. Oversight, competitive bidding processes, and enforcement of the rule of law are required to dismantle the system of corruption and impunity that exists within military and para-military structures.
- **Accountability and the peace process.** The transitional government should establish and empower a hybrid anti-corruption commission to prosecute crimes committed during the civil war, as stipulated by the peace agreement. If the government fails to establish the commission, the international community should exert pressure and help stand up a hybrid court to hold perpetrators accountable for gross human rights violations and economic crimes.

Impunity at the Top*

South Sudan's military and armed opposition groups have long brutalized the population, hollowed out state institutions, and obstructed the provision of basic social services.¹⁶ Government forces have systematically targeted and forcibly displaced civilians, destroyed property, recruited child soldiers, engaged in sexual and gender-based violence, and denied humanitarian access, according to UN and Human Rights Watch reports.^{17, 18, 19} Despite military expenditures accounting for up to 10.56% of the national budget since independence in 2011,²⁰ soldiers have gone without pay for long stretches during the war, with some commanders reportedly compensating them instead with a free rein to loot and commit acts of sexual violence.^{21, 22} All the while, senior military leaders have amassed enormous wealth.

In one example, General Gabriel Jok Riak received reimbursements of government funds and diverted them to personal accounts in 2014 while serving as Sector One commander of what was then known as the Sudan People's Liberation Army (SPLA), prior to his appointment as chief of staff four years later. Bank and land records reviewed by The Sentry suggest he may have subsequently purchased a luxurious home abroad, in Kampala, via an intermediary.²³ The United Nations designated Jok Riak in 2015 for his role in obstructing the peace agreement.²⁴ Kiir nonetheless promoted Jok Riak on May 2, 2018 to chief of staff of the SPLA, the national army that was officially renamed the South Sudan People's Defense Forces (SSPDF) in October of that year.²⁵ On May 11, 2020, General Johnson Juma Okot replaced Jok Riak as chief of staff.

The SPLA, formed with the stated aim to liberate southern Sudan from Sudan, has long seized resources from the local population, either forcibly or through power networks. During the 1983-2005 civil war in Sudan, powerful SPLA figures, such as Malong, developed large kinship networks to secure the loyalty of an ever-larger group of people, often through marriages. They exploited these alliances for political or military gain after the Comprehensive Peace Agreement, or CPA, was signed, and then again when South Sudan gained independence in 2011.³⁶⁴ Beyond ethnic tensions, South Sudan's 2013-2020 civil war revolved around rival elite networks trying to gain or maintain access to vast amounts of power and wealth. Many of these networks are long-standing, as many active military-political elites have enjoyed privileged positions since long before independence.

Jok Riak, who had previously served as deputy army chief of operations and acting army chief, is no outlier. The Sentry examined the commercial activities of the last four chiefs of staff: Jok Riak, Paul Malong Awan, Oyay Deng Ajak, and James Hoth Mai. According to documents reviewed by The Sentry, each one of these military leaders has moved unexplained wealth through international banks and purchased luxury real estate properties abroad valued at far more than what their modest public servant salaries would allow. None of the chiefs of staff has faced legal accountability in South Sudan for his military or personal conduct, though some have been designated for sanctions or have had assets seized by foreign governments.

*This report and its findings are based on extensive interviews, documentary research, and financial forensic analysis undertaken by The Sentry. As indicated herein, some sources spoke to The Sentry under the condition that their names would not be revealed out of concern for their safety or other potential retaliatory action. In addition to interviews, The Sentry sought out credible information from additional independent sources, expert commentary, financial data, documentation, press reports, and other information. The Sentry endeavored to contact each of the persons and entities discussed in this report and afford them an opportunity to comment and provide further information. In most cases, these persons and entities did not respond to The Sentry's requests. Responses received have been included in the analysis and are otherwise reflected in the report itself. To distinguish comments received by The Sentry through this response process from other publicly available statements made by these entities, the report notes which statements were received in response to questions posed by The Sentry.

Paul Malong Awan was the chief of staff of the Sudan People's Liberation Army from 2014 to 2017. The United Nations and the United States designated him for sanctions for obstructing peace and for his involvement in numerous incidents of violence against civilians.

Paul Malong Awan, April 2014-May 2017

"I'm not a rich man," Malong said in an October 2018 interview with Kenya Citizen TV. "I have nothing."²⁶ The interview took place on the front lawn of Malong's mansion in Nyari Estate, an upscale gated community on the northern outskirts of Nairobi. The home is one of at least three luxury properties outside South Sudan belonging to Malong.²⁷ These houses—and the luxury vehicles photographed in the driveway—are just some of the numerous indications of the Malong family's wealth. When stopped by security while fleeing Juba in May 2017, Malong was "reportedly found with currency worth millions of US dollars in his possession that he had allegedly stolen from the SPLA treasury," the US Treasury Department indicated in a statement announcing it was designating him.²⁸ Malong, his wife, and several of his children have owned stakes in firms operating across a wide range of sectors, including a petroleum company, according to the US Treasury Department. In addition, Malong has been involved in numerous incidents of mass violence against civilians, in particular leading militia forces in the December 2013 anti-Nuer assaults in Juba.^{29, 30, 31}

Media reports, corporate records, and testimony from people familiar with Malong's activities paint a troubling picture about the sources of his funds. Two people who held positions at the Bank of South Sudan during Malong's tenure as the army's chief of staff told The Sentry that one of his representatives would regularly withdraw foreign currency from the central bank's cash reserves.³² The sources, who requested anonymity in order to speak freely, each separately identified the same Malong representative. The foreign currency cash withdrawals they described, most of them in US dollars, took place after hours or on weekends on an almost weekly basis, according to one of the former central bank employees. The same source indicated that the practice violated official procedure and circumvented strict, multi-agency approval processes. Nonetheless, the source added, Malong's representatives argued that bank employees could not refuse issuing cash for national security matters. In 2014, the Malong-led Defense Ministry "procured loans of billions of dollars from South Sudanese oil companies in order to acquire military equipment. However, as of later that year, no actual military purchases using these funds had been made," the US Treasury said.³³

Corporate records reviewed by The Sentry show that the Malong family has a robust corporate footprint. The business holdings of Malong's family are multilayered and complex, in part because he allegedly has more than 80 wives and more than 100 children.³⁴ The Sentry has identified one of Malong's wives—National Assembly member Ajok Wol Atak—and at least three of his children—Garang, Awan, and Cecilia—as having held stakes alongside the general in at least 27 companies registered in South Sudan. These business interests span the oil, mining, banking, foreign exchange, aviation, telecommunications, and construction sectors. When contacted by The Sentry for comment, Awan Paul Malong confirmed that he is the son of Paul Malong Awan, but stated: "I am not a businessman or linked to any business."³⁵ Garang Paul Malong likewise denied knowledge of business connections in South Sudan.

Malong has personally held shares in at least three South Sudan-registered companies, including Mer Forex Bureau alongside Ajok Wol Atak and three of his children, records show.³⁶ Those records further indicate that Malong signed several related business documents for Mer Forex Bureau on behalf of some of his children.³⁷ While the central bank has not listed Mer Forex Bureau as a formally licensed foreign currency exchange, The Sentry has reviewed documents indicating that the company has been active with employees in Juba.³⁸ Malong has also held a 30% share in Wara Wara Investment Company (an alternative spelling of Warawar, his birth town located some 250 miles north of Juba), according to records reviewed by The Sentry.³⁹ Ashraf Seed Ahmed Hussein Ali, a Sudanese businessman widely known by his pseudonym “Al-Cardinal” who was designated by the United States in 2019 for fraud and corruption in South Sudan, held another 30% share in

the firm at the time of its registration, with a Chinese national owning the rest of the stakes.^{40, 41} In addition, records reviewed by The Sentry indicate that Malong has been a 50% shareholder of Canal Ltd, alongside Garang Majak Bol, who served as Aweil state finance minister until his removal in 2017.^{42, 43, 44}

Corporate records indicate the Malong family’s business partners have hailed from countries around the globe, including China, Eritrea, India, Israel, South Africa, Sudan, the United States, and Zimbabwe.

Several companies with ties to Malong’s relatives have reportedly been involved in incidents of apparent corruption, including a loan scandal and abuse of the government’s letters of credit program that ran from 2012 to 2015. Ajok Wol Atak and two of Malong’s children founded Hong Panda in

2012.⁴⁵ The company reportedly provided a loan in 2014 to Northern Bahr el-Ghazal state, where Malong was governor, after which the state repaid the loan with a staggering 55% interest rate, despite experiencing extreme financial difficulties at the time.⁴⁶ Golden Stars Holding Co. Ltd., in which Ajok Wol Atak has held shares, appears in the auditor general’s 2015 report on the government’s billion-dollar letters of credit program launched in 2012. Essential food, fuel, and pharmaceutical products were meant to be imported under the program, but few of these goods were ever delivered.⁴⁷ According to the audit report, Golden Stars received a \$400,000 letter of credit from Nile Petroleum Corporation, or Nilepet. Marketing materials posted on social media describe Golden Stars as an export and general trading company.⁴⁸ The auditor general found that Nilepet failed to ensure fuel deliveries in what he described as a “grave shortcoming from the part of Nilepet to effectively oversee proper use of government resources.”⁴⁹

At least one Malong-linked company may have direct ties to military operations. Records reviewed by The Sentry indicate that Nile Basin for Aviation received payments from Nilepet in early 2015 for military logistics operations.⁵⁰ Corporate documents show that Ajok Wol Atak has held shares in the company through a 25% stake in another company, Pan-African Petrogas and Mining Ltd.^{51, 52}

Corporate records indicate the Malong family’s business partners have hailed from countries around the globe, including China, Eritrea, India, Israel, South Africa, Sudan, the United States, and Zimbabwe. Among their most prominent fellow shareholders is Tim Tebeila, a rags-to-riches South African mogul involved in mining, real estate development, telecommunications, and financial services.⁵³ President Kiir’s son Thiik Salva Kiir Mayardit is listed as shareholder of ETN Ltd. and Sekoko Power SS Ltd alongside Tebeila, Malong’s son Garang Paul Malong Awan, and Malong’s alleged stepson Lawrence Lual Malong.^{54, 55, 56} Tebeila has also held shares alongside Lawrence Lual Malong in two other companies: Sekoko Resources and Sekoko Mobile.^{57, 58} In a telephone interview with The Sentry, Tebeila said he was introduced to Lawrence Lual Malong

in South Africa in early 2016 by a mutual acquaintance.⁵⁹ Tebeila, who already ran successful South African companies in the power and telecommunications sectors, recalled that Malong told him it was a great time to invest in these industries in South Sudan, insisting that the conflict was coming to a close.⁶⁰ Tebeila then traveled to South Sudan twice alongside Malong. On his first trip, Malong took him to the man he referred to as his father, then-SPLA chief of staff Paul Malong Awan.⁶¹ Paul Malong Awan quickly took Tebeila to meet Kiir, who listened to his business plans and referred him to the minister of power and the director general of the ministry of telecommunications, both of whom Tebeila met on his second trip.⁶² Tebeila recalled that the two administration officials told him he must register companies in South Sudan with at least one South Sudanese shareholder to begin his projects, and that he chose Lawrence Lual Malong to fulfill that requirement.⁶³ Tebeila said Lawrence Lual Malong also introduced him to Garang Paul Malong and the president's son Thiik Salva Kiir Mayardit at his hotel, suggesting that they could serve as fellow shareholders in South Sudan-registered companies.⁶⁴ Tebeila told The Sentry that he signed incorporation documents for the companies, but that Lawrence Lual Malong registered the companies on his behalf. Tebeila insisted he was unaware of the final list of shareholders for the companies as a result, even though the other shareholders' names are listed on the company's incorporation records that he signed.⁶⁵

After the companies were registered, Lawrence Lual Malong requested payment from Tebeila, first demanding \$100,000, then \$10,000, before finally conceding to whatever Tebeila would agree to, the businessman recalled. Tebeila stated that he refused these demands, telling Malong that he would make money as a shareholder if the companies got off the ground.⁶⁶ When Malong continued to press him, Tebeila told The Sentry, he severed ties and never returned to South Sudan. The companies never became operational, Tebeila added.⁶⁷ Tebeila acknowledged that he failed to perform his due diligence.⁶⁸ As part of their business dealings, Malong engaged in influence peddling in hopes of further enriching himself.

According to corporate records, Paul Malong's son Garang has also held shares in the manufacturing company ULKA Co. Ltd., and at least two others, alongside Indian nationals.^{69, 70, 71} Documents further indicate that Malong's daughter Cecilia Achol Malong has formed a business partnership with an American citizen, Araya Abate.⁷² The Malong family also appears to have investments in the mining sector alongside foreign nationals. Documents reviewed by The Sentry show that Hong Panda has also been a shareholder in another international venture, Royal Mining and Engineering Co., which is co-owned by several South Sudan-registered companies and the Ugandan company Samara Place PTY Ltd., itself connected to a South African firm of the same name.⁷³

Mathok Family Companies: An International Web

Salva Mathok and his family members have held shares in at least 18 companies with a myriad of international investors. Many members of his family have lived in the United States for years, and the family has a large home in the upscale neighborhood of Lavington, Nairobi.

*Names were redacted to protect the identities of minors.

Malong Family Companies

Paul Malong holds direct shares in just three companies, but his broader corporate footprint covers 38 more through a complicated network of family and international shareholders.

Gabriel Jok Riak, May 2018-May 2020

As a 2014 military offensive expanded in oil-rich Unity state under Jok Riak's command, displacing more than 100,000 people, so did his wealth.⁷⁴ The Sentry has previously documented how Jok Riak apparently received a \$309,524 payment from Dalbit Petroleum, a Kenyan oil company, in his personal account in March 2014.⁷⁵ A Dalbit Petroleum representative told The Sentry in 2016 that the army directed the company to transfer the funds to Jok Riak's personal account as a refund to the SPLA, after failing to deliver fuel to the military in Unity state in early 2014.⁷⁶ The money does not appear to have ever returned to South Sudan's treasury. Instead, documents reviewed by The Sentry suggest that the funds reached a Ugandan lawyer whose name appears on the title deed for a Kampala home occupied by members of Jok Riak's family. More than five years after Jok Riak appears to have bought this home—and almost three years after The Sentry initially reported on the transaction—there is no indication that Ugandan government or law enforcement agencies have taken any meaningful action to investigate the circumstances surrounding the purchase.⁷⁷

Incorporation documents reviewed by The Sentry indicate that Jok Riak has held a minority stake in at least four South Sudan-registered companies while serving in high-level military positions, alongside army engineering department commander General Kiir Garang de Kuek, as well as foreign nationals from India and Uganda.^{78, 79, 80} A fellow shareholder stated in a letter to The Sentry that one of these companies, Nova Company Limited, was registered as a dairy farm business but never got off the ground.⁸¹

Jok Riak also has numerous links to violence against civilians. On the evening of May 4, 2014, an army representative announced on state television that government-aligned troops had recaptured Unity state's capital, Bentiu.⁸² An offensive by anti-government Sudanese People's Liberation Army in Opposition (SPLA-IO) forces there three weeks earlier had left hundreds dead in what is considered one of the worst massacres of the war.⁸³ Government forces under Jok Riak's command also perpetrated atrocities in Bentiu. The UN Security Council designated Jok Riak in July 2015 for his role in fueling the conflict, undermining the peace agreement, and obstructing the freedom of movement of international monitors of the peace agreement, and the United States did the same that month.^{84, 85} Jok Riak "authorized his forces to kill anyone carrying weapons or hiding in homes, and ordered them to burn any homes containing opposition forces," according to the UN.⁸⁶ The world body also found that Jok Riak, "reportedly assist(ed) in arming and mobilizing as many as 1,000 Dinka youths to supplement traditional SPLA forces."⁸⁷ The UN Panel of Experts on South Sudan found that as recently as December 2019, Jok Riak personally flew to Yei, Central Equatoria State for a two-day period to lead the recapture of Lasu from National Salvation Front (NAS) forces.⁸⁸ After retaking the town, troops under Jok Riak's command targeted civilians and humanitarian workers in Yei and carried out a number of extrajudicial executions, including of children, to intimidate the population.⁸⁹

The implementation of UN sanctions has been uneven. Despite the asset freeze, Jok Riak maintained a US dollar-denominated bank account for several months after the designation, although the bank appears to have since taken increased steps to ensure compliance with UN sanctions.⁹⁰ He also traveled to China for the first China-Africa Defense and Security Forum, despite being subject to a UN travel ban.⁹¹

Gabriel Jok Riak's Corporate Footprint

Gabriel Jok Riak has directly held shares in at least four companies, and he received a mysterious payment from Dalbit Petroleum that went toward the purchase of a large home in Kampala.

Oyay Deng Ajak, May 2005-May 2009

General Oyay Deng Ajak, who was appointed chief of staff in 2005, enjoyed a large business portfolio while in office, listed minor children as shareholders of companies in which he had interests, and purchased a luxurious home abroad with funds, despite officially only receiving a modest government salary. Ajak's Kampala home, worth \$1.76 million as of 2011, sits on a sprawling compound. The main, three-story building has numerous balconies overlooking a courtyard and a pool. The construction company that built the home has stated that Ajak's wife, Lydia Apajok Yaak entered into an agreement for the construction project, which lasted from 2009 to 2011.⁹² In another example of suspected money laundering and corruption, Ajak launched a business transporting relief goods from Uganda to Southern Sudan during the civil war. He told The Sentry that retired general Salim Saleh (born Caleb Akandwanaho), the brother of Ugandan President Yoweri

Museveni, provided \$75,000 in startup capital to purchase a truck and help launch the company, along with other friends. “I gave that lorry to a friend of mine who is a Ugandan, who was transporting relief items from Uganda to South Sudan, to many parts of South Sudan,” Ajak said in the interview. “And we used that truck to generate money.”⁹³

Ajak added that he and his relatives have had a stake in several companies, including Oasis Transport and Trading Co. Ltd, Yojo Communication & Investment Company Ltd., and Quality Pharmaceutical.⁹⁴ Documents reviewed by The Sentry confirm his claim. A 2014 report by South Sudan’s auditor general raises questions about Quality Pharmaceutical.⁹⁵ The report outlines the findings of the Audit Chamber’s investigation into the letters of credit program, which began in 2012. The initiative sought to provide US dollars to South Sudanese companies so that they could procure and import essential goods—such as foodstuffs, fuel, and pharmaceuticals—despite a hard currency shortage. The report singles out Quality Pharmaceutical, which received three separate \$300,000 letters of credit (totaling \$900,000) from the Ministry of Health but ultimately failed to import any drugs to South Sudan.⁹⁶ Ajak’s daughter Abul Oyay Deng is a 35% shareholder in this company, of which Ajak is not a board member.⁹⁷ Ajak told The Sentry he had no involvement with the letters of credit Quality Pharmaceutical received, claiming the funds transfers took place during his 2014 detention in Juba for plotting a coup against Kiir. No evidence was found that Ajak had sought to overthrow the president, and he was ultimately released.⁹⁸ At the time of the 2008 launch of Boma Exchange Bureau,

a separate Ajak family enterprise that deals in foreign exchange, Ajak’s then 14-year-old child Yor Oyay Deng was among several minors listed as shareholders.^{99, 100} When contacted for comment by The Sentry, Yor Oyay Deng Ajak stated that was unaware of having been listed as a shareholder in three companies—a holding company, a foreign exchange bureau, and a bank. In addition, Yor Oyay Deng Ajak added, he was a teenaged student at the time these companies were incorporated. He thus considered himself too young to be involved in business.¹⁰¹ Minors can legally hold shares in companies in South Sudan. However, politically exposed persons (PEPs) using their minor children to conceal beneficial ownership is an internationally recognized red flag for money laundering.¹⁰²

Ajak spent nearly his entire career in the SPLA, joining in 1983 and leading the movement’s Fashoda Battalion three years later.^{103, 104} Unlike two of the other former chiefs of staff profiled in this report—Paul Malong Awan and Gabriel Jok Riak—Ajak has not led troops committing atrocities since independence. Ajak told The Sentry that he experienced financial difficulties during the SPLA’s decades-long war with Khartoum. “We have been in the struggle and in the liberation movement for more than 20-something years,” Ajak told The Sentry in a January 2019 interview, pointing to his “suffering” in the early 1990s prior to being appointed deputy chief of staff.¹⁰⁵ Rising steadily through the ranks during the war, Ajak became the SPLA’s deputy chief of staff for operations in 1998.¹⁰⁶ Following the signing of the 2005 Comprehensive Peace Agreement, SPLA leader John Garang tapped Ajak to serve as chief of staff.¹⁰⁷ “I am going to work with you directly to build a national army for South Sudan,” Ajak recalled Garang telling him at the time.¹⁰⁸ Ajak would have his work cut

out for him. The already-herculean task of transforming any guerrilla force into a professional military was complicated by rampant corruption, rivalries between armed groups with competing loyalties, the lack of an institutional and legal framework for governing the security sector, and distrust of Khartoum.¹⁰⁹ By the time Ajak became chief of staff, graft in the SPLA was an open secret.

Ajak acknowledged that corruption is widespread in South Sudan but insisted that all of his commercial activities have been above board and that his stewardship of the army withstood scrutiny from South Sudan's Audit Chamber. "When I was the general chief of staff of SPLA, the auditor general... used to come and audit the Ministry of Defense and all the contracts we signed and everything," Ajak told The Sentry. "And to be honest to you without even lying to you, we used to stand as the best—in record and in administration."¹¹⁰ Claiming that he himself declared his assets, Ajak called for the government to publish all asset declarations of public officials.¹¹¹ In its review of government expenditures for 2008, however, the auditor general starkly criticized the army under Ajak as chief of staff for failing to adhere to budget implementation procedures, violating South Sudanese transparency laws, and lacking robust financial controls.¹¹² The "SPLA did not maintain adequate accounting records to enable a reasonable assurance that public funds had been used for bona fide purposes of the defense forces and in terms of their mandated authority," the report said. "In the absence of sufficient and adequate audit evidence, auditors were unable to rule out the possibility of the existence of material and pervasive misstatements and fraud in the SPLA and GOSS (government of South Sudan) financial statements."¹¹³

Housing

HILL LANE KOLOLO

Location: Plot 11, Hill lane Kololo, Kileleshwa
Client: Lydia Apajok Yaak
Value: \$1,760,000.00
Duration: July 2009 - July 2011
Status: Complete

47

www.icmconsultants.co.ug // ICM

A \$1.76 million home was purchased in Uganda in the name of Oyay Deng Ajak's wife Lydia Apajok Yaak.

Source: ICM Consultants.

Ajak's Family-Centered Network

The Ajak family—including Oyay Deng Ajak's children, some of whom were minors at the time of incorporation—has held shares in at least 14 companies across a variety of industries. Oyay Deng Ajak has only directly held shares in two companies. The children of Oyay Deng Ajak and James Hoth Mai have been shareholders in at least three companies together.

Credit: The Sentry.

Former SPLA Chief of Staff James Hoth Mai—who served from 2009 to 2014—purchased a large home in Australia through his son soon after leaving the position. The home has since been seized by the Australian authorities for having been purchased with the proceeds of corruption.

James Hoth Mai, May 2009–April 2014

General James Hoth Mai replaced Ajak as army chief of staff in 2009. As with his predecessor, Hoth Mai and his relatives have held stakes in many companies across a variety of sectors, including communications, transportation, import-export, aviation, media, construction, and banking, according to documents reviewed by The Sentry. Though only five months old at the time, Hoth Mai's infant daughter appeared on corporate documents as a 10% owner of Boma Exchange Bureau—the same company that listed Ajak's minor child as shareholder—at its inception in 2008.¹¹⁴

¹¹⁵ Incorporation records for another financial institution, Jubilee Bank, name Hoth Mai's then-14-year-old daughter Titchiang as a 10% shareholder in 2012.¹¹⁶ In both of these companies' records, the signature that appears next to the shareholder's name bears a strong resemblance to that of Hoth Mai.

One company in which members of Hoth Mai's family have held shares was implicated in a large-scale food security scandal in 2008 and 2009. The Dura Saga involved widespread irregularities in a government program designed to procure and store grain in order to stave off a national hunger crisis.¹¹⁷ South Sudan-registered Wakou Transport & Investment Co. Ltd., which was part-

owned by Hoth Mai's young daughters Nyathon and Nyamach James Mai at the time of its incorporation in 2007, was identified by the World Bank's Stolen Asset Recovery (StAR) Initiative's audit of the grain program as one of 290 companies that received payment for importing supplies without any record of a contract with the Ministry of Finance or of delivering grain products.^{118, 119, 120} When contacted by The Sentry, Nyathon Hoth Mai confirmed that she was a shareholder in some companies, which are likely businesses controlled separately from her father, but stated that she was unaware of the existence of Wakou Transport.¹²¹

Documents reviewed by The Sentry indicate that, during his tenure as army chief of staff, Hoth Mai served on the board of the mining firm Bright Star International alongside several other senior military officials, including Ajak, Major General Bior Ajang Duot, General Malek Reuben Riak, General Pieng Deng Kuol, and Lieutenant General Salva Mathok Gengdit.¹²² Ajak told The Sentry that the group sought to register the company as a "military cooperative." Bright Star served "to generate, or to do business, and other size projects for SPLA, and it was not private. It was generally an SPLA company," Ajak added.¹²³

While the state of the Hoth Mai family's fortune prior to his chief of staff appointment is unclear, documents reviewed by The Sentry indicate that his then-22-year-old son Ngouth Oth Mai, who uses an alternative spelling of the family name, purchased an AUD\$1.5 million (approximately \$1.6 million at the time) home in Australia just two months after Hoth Mai's tenure ended in 2014.¹²⁴ Hoth Mai's wife and children had previously long lived in modest Australian government housing. The large house in a tony suburb of Melbourne, with a pool and a home movie theater, has since been seized by the Australian authorities for being purchased with the proceeds of corruption.^{125, 126}

Hoth Mai Family Companies

As in the case of Oyay Deng Ajak, James Hoth Mai's family members, especially his minor children, have held shares in numerous companies (at least 15) in such diverse sectors as petroleum, event management, aviation, transport, media, banking, and construction.

Credit: The Sentry.

An investigation by the Australian Federal Police (AFP) states that an Australia-registered company owned by Ngouth Oth Mai received transfers from entities based in Uganda and Kenya that passed through banks in Dubai, Kenya, and Uganda.¹²⁷ Hoth Mai's son also served as the director and majority shareholder of the company, which never reported income and was likely a vehicle for money laundering, according to an AFP affidavit.¹²⁸ South Sudanese businessman Idro Taban has held shares in two of the companies cited in the AFP affidavit: Hoid Investments and KK Coaches. Hoid Investments, nominally a Ugandan property management company, transferred approximately \$150,000 to Ngouth Oth Mai's company that ultimately went toward purchasing the Melbourne estate. Idro Taban seems to be well-connected to the SPLA: a third company owned in part by Taban, Loid Investments, was listed as the "notify party" on a December 31, 2013 bill of lading for a \$38 million shipment of automatic rifles, grenade launchers, anti-personnel, grenades, RPG rockets, anti-tank systems, and other assorted ammunition.¹²⁹ By February 2018, Australian law enforcement seized the Hoth Mai family's Australian home and a 2016 Audi A1 luxury vehicle owned by the family.^{130, 131}

Despite his links to incidents of alleged corruption, Hoth Mai has enjoyed a fruitful political career in South

Sudan. In August 2018, Kiir appointed him labor minister, replacing Gathoth Gatkuoth.¹³² He was reappointed minister of labor in the transitional government formed in March 2020.¹³³ However, he has not served in a position of command over forces engaging in mass atrocities since independence.

How Hoth Mai Got His Home in Australia

A company owned by Hoth Mai's then-22-year-old son, Ngouth, received transfers from two companies connected to businessman Idro Taban: Hoid Establishments Ltd. and KK Coaches. Nominally a property management company based in Uganda, Hoid Investments transferred approximately \$150,000 to Hoth Mai that ultimately went toward purchasing the Melbourne estate. Hoid Investments was linked to weapons deliveries to the army just months before the financial transfers to Ngouth.

From Mass Killing to Mass Profit

There are approximately 700 military figures with the rank of general in South Sudan. Nationally, that's about three times as many generals as physicians. Perhaps unsurprisingly, doctors struggled to keep pace with commanders during the conflict. Nowhere was this more evident than at Juba Teaching Hospital during the mass killings in Juba in December 2013. Doctors on duty were overwhelmed by the flood of casualties into the facility, South Sudan's largest hospital.

The four men who led troops engaged in the brutal December 2013 mass violence targeting tens of thousands of Nuer in Juba have been President Kiir's close friends and confidantes.^{134, 135, 136, 137, 138} Salva Mathok Gengdit, Bol Akot Bol, Marial Chanuon, and Garang Mabil rose in the SPLA's ranks with Kiir in the 1980s and 1990s and backed him through multiple disagreements and open conflicts with future revolutionary leader John Garang and Riek Machar, the former and current vice president. Three of these top-ranking military leaders—Mathok, Akot, and Mabil—were brought out of military retirement to oversee Kiir's manufactured 2013 coup.¹³⁹

From December 16-20, 2013, these four high-ranking military officials, along with Paul Malong Awan, divided Juba into rough operational quarters and led operations that targeted and killed Nuer civilians.¹⁴⁰ Chanuon was a trusted member of the Tiger Battalion of the Presidential Guard and controlled the Khor William area of Juba, while Garang Mabil led forces in Mangaten, and Mathok acted in the Amarat neighborhood.¹⁴¹ Bol Akot served as Malong's deputy in commanding the Mathiang Anyoor militia in Gudele and Mia Saba.¹⁴² Loyal only to Kiir and Malong and under the command of some of the president's closest associates, the Mathiang Anyoor conducted house-to-house searches alongside government troops, pulling ethnic Nuer civilians from their homes and into the streets.¹⁴³ Malong, one of Kiir's closest allies at the time, spent years building up the militia, which then numbered up to 15,000 members. Kiir himself told the African Union Commission of Inquiry on South Sudan that there were at least 6,000 members.^{144, 145}

Army chief of staff James Hoth Mai and the Defense Ministry had no control over the forces who targeted and killed Nuer civilians in Juba.^{146, 147} Mathiang Anyoor members stopped soldiers and civilians alike at hastily erected checkpoints, using the information on their identity cards as the basis to harass, abduct, or kill suspected Nuer.¹⁴⁸ While official government reporting from December 2013 put the death toll in Juba at around 500, aid workers and eyewitnesses have estimated that tens of thousands of civilians were killed.^{149, 150} The United Nations Mission in South Sudan (UNMISS) said at least 225 civilians were killed in the Mia Saba and New Site neighborhoods in a single day—December 16, 2013.¹⁵¹

In one gruesome example, at least 250 Nuer men were rounded up, placed in a single room in the Gudele neighborhood police station, and slowly shot to death through the windows of the building over the course of two days.¹⁵² When the violence subsided, the streets were empty in Nuer-majority neighborhoods. Eyewitnesses described seeing trucks full of bodies taken to be buried in mass graves or dumped in the Nile.¹⁵³ Mathiang Anyoor forces subsequently looted Nuer homes. The African Union (AU) Commission of Inquiry report makes it clear that the campaign of violence targeting the Nuer was a state-directed policy rather than an episode of spontaneous violence. "The speed with which the atrocities spread across the country also

compels an inference of coordination,” the commission said.¹⁵⁴ This four-day episode was the spark that lit the wildfire of a six-year civil war.

Beyond their roles as commanders of state-sanctioned killing since December 2013, the four senior military officials close to Kiir examined here—Mathok, Akot, Chanuon, and Mabil—also have extensive business interests in a wide variety of sectors in South Sudan, according to documents reviewed by The Sentry, which indicate that each holds shares in at least one company.¹⁵⁵ These industries include petroleum, mining, security, construction, airlines, telecommunications, banking, medicine, investments, consulting, and import-export. Corporate documents indicate that Mathok and his relatives, including minor children, are shareholders in as many as 21 such firms, alongside prominent international businesspeople and members of Kiir’s family. Chanuon’s son and Mathok’s wife own shares in the same company, Banybith Investment.¹⁵⁶ At least two of these four top military officials—Chanuon and Salva Mathok Gengdit—have owned or rented luxury property abroad. The network chart and photograph in the section below illustrate these links.

The conduct of these senior military leaders demonstrates multiple red flags for financial misconduct, including: unexplained wealth, potential conflicts of interest, the use of children and other relatives to conceal ownership of companies, having business interests in the country’s most lucrative sectors, the purchase of high-end property abroad, promotions after committing human rights abuses, holding high-level positions that provide easy access to public funds despite having few qualifications, lack of oversight, and apparent legal impunity. In addition to violating international human rights and humanitarian law, the perpetrators and profiteers profiled here also appear to have violated South Sudan’s own constitution and legal code.

Salva Mathok Gengdit led troops targeting Nuer in Juba in December 2013. He and his family have a large corporate footprint on paper and hold shares in companies with some prominent international investors, although it is unclear if many of the businesses got off the ground.

Salva Mathok Gengdit

Salva Mathok Gengdit was pulled out of retirement to lead troops targeting Nuer in Hai Amarat, an upscale neighborhood of Juba home to numerous government office buildings and top politicians’ residences. In December 2013, police reportedly raided the homes of several politicians as part of a campaign targeting both Nuer civilians and those loyal to Vice President Machar. The raids included properties owned by Machar himself and then-Mining Minister Taban Deng Gai, who currently serves as a vice president.¹⁵⁷ In one of hundreds of such incidents around the city, a Nuer man was “taken from his house in the Amarat neighborhood, searched and then shot on the spot,” Human Rights Watch reported.¹⁵⁸

While serving in both military and civilian government roles, Mathok has been involved in violent land grabs and ethnic conflict in Warap state, as well as in corruption scandals.^{159, 160, 161} Friends for more than three decades, Mathok and Kiir played a leading role in the initial rebellion within the Sudanese Armed Forces in the early 1980s.¹⁶² Mathok served as commander of SPLA headquarters at Bilpham from 1987 to 1989, administrative director at SPLA headquarters

from 2000 to 2009, and as acting chief of staff in 2009. He came to even greater political prominence in the runup to South Sudan's independence, becoming governor in 2010 of Warrap, which both he and Kiir call their home state.¹⁶³ Mathok also shares family ties with Kiir as a cousin to First Lady Mary Ayen Mayardit, who Mathok gave away at their wedding.¹⁶⁴ Pictures show Mathok seated next to Kiir at the 2011 wedding of the president's daughter, Adut, demonstrating just how close the two men have remained, despite reported political differences.¹⁶⁵ Shortly after independence, Mathok was appointed presidential advisor on military affairs. He later served as a member of the National Legislative Assembly representing Gogrial East County and is likely still in the legislative assembly. He concurrently served as deputy ministry for interior.¹⁶⁶

According to corporate registration documents, Mathok and members of his family—including minor children—have greatly expanded their business holdings in South Sudan since its independence.

Mathok has been accused of mismanagement and corrupt business dealings. A 2009 cable from the US Embassy in Khartoum namely states that “a recently-awarded, multimillion-dollar ID card contract stemming from the Deputy Chief of Administration Salva Mathok resulted in the delivery to Juba of less than one dozen laptops, a desktop scanner, and a handful of trainers.”¹⁶⁷ In May 2016, the Episcopal Church of South Sudan announced that it had helped facilitate a reconciliation between Mathok and prominent businessman Kiir Gai Thiep, who had admitted to having incited violent conflict between the Apuk and Aguok communities in Gogrial state.¹⁶⁸ Many

other prominent politicians have also reportedly been involved with both sides of the conflict, including former Gogrial governor Gregory Vasili—Kiir's brother-in-law—and the chairman of the Jieng Council of Elders, Ambrose Riiny Thiik.¹⁶⁹ Mathok has since been accused of ordering the assassination of community leaders.¹⁷⁰

According to corporate registration documents, Mathok and members of his family—including minor children—have greatly expanded their business holdings in South Sudan since its independence. He has personally held shares in three South Sudan-registered companies in the telecommunications, petroleum, and construction sectors while also holding official government positions.^{171, 172, 173} Bright Star International lists him as a shareholder alongside other PEPs such as Oyay Deng Ajak, James Hoth Mai, Bior Ajang Duot, and Malek Reuben Riak.¹⁷⁴ One of Mathok's wives and several of his adult and minor children have held shares in at least 15 other companies in the security, petroleum, telecommunications, construction, pharmaceutical, mining, banking, and investment industries, according to corporate registration documents. Political elites' use of relatives as alleged business associates to conceal companies' true beneficial ownership is considered a red flag for money laundering.

Many members of Mathok's family reportedly resided abroad in the United States and Kenya during the conflict.¹⁷⁵ Mathok's son Robert Anei Salva appears to be a prolific businessman in South Sudan who has also lived in the United States since at least 1998.^{176, 177} He has held shares in at least nine South Sudan-registered companies alongside other PEPs, including prominent South African businessman Lazarus Zim Polelo, Lawrence Lual Malong Yor Jr., and several foreign nationals with British, Jordanian, and South African citizenship.^{178, 179, 180, 181, 182, 183, 184} Lawrence Lual Malong Yor Jr. has claimed to be former Army Chief of Staff Paul Malong Awan's stepson, but the latter has denied any such family ties.^{185, 186} Both Mathok and his son are listed as shareholders on incorporation documents for telecommunications company Celltel Communications Co. Ltd dated February 25, 2016. The documents feature distinct signatures for each shareholder, but Robert Salva's email address appears as the contact for both.¹⁸⁷

Mathok Family Companies

Salva Mathok and his family members have held shares in at least 18 companies with a myriad of international investors. Many members of his family have lived in the United States for years, and the family has a large home in the upscale neighborhood of Lavington, Nairobi.

Bol Akot Bol's Corporate Footprint

While Bol Akot has held shares in only two companies, his fellow Car Parking Management stakeholders included President Kiir's brother-in-law Gregory Vasilis and senior National Security Service official Abud Stephen Thiongkol, both of whom have been designated for sanctions by the US.

Robert Salva's social media profiles show him traveling abroad frequently to destinations including Amsterdam, Athens, Cairo, Frankfurt, Kampala, Lagos, and Nairobi.¹⁸⁸ When in South Sudan, he makes no secret of his military ties. Photographs posted on Facebook show Salva with members of the army in July 2016. In another set of images posted on December 21 and 23, 2013, he wears military fatigues and carries weapons in Juba's Mia Saba area, just a few days after his father led troops who targeted and killed Nuer civilians in nearby Amarat.^{189, 190, 191}

Some of Mathok's other children who have apparently lived in the United States for long stretches appear on incorporation documents for companies that span the security, telecommunications, import-export, investment, mining, and construction industries. Corporate records show that his son Abraham Salva Mathok Gengdit, for example, has held shares in at least three South Sudan-registered companies. The two other shareholders listed on the 2012 incorporation documents for one of these companies—South Guards Se-

Salva Mathok and members of his immediate family, including his wife and minor children, have invested in companies alongside international businesspeople while in office, which South Sudan's constitution forbids.

curity Ltd.—are Deng Malual Leek and Bol Piyo Tem, who have lived in the United States for more than a decade.^{192, 193} These relationships suggest that Salva Mathok may have ties to the international financial system. When contacted by The Sentry for comment, Abraham Salva Mathok replied with a formal letter denying that his father was involved in the December 2013 violence in Juba and characterized him as a “simple civilian” focused on reform in South Sudan and not holding a post of significance or influence. He provided details on the three companies in which The Sentry found he held shares, stating that they did not become operational and did not receive any contracts for work from the government. He also stated that Beek Mining, a company in which his brother Robert Salva has held shares, did not become operational after registration.¹⁹⁴ Company documents indicate

that Mathok's daughter Eva Salva Mathok, who has lived in Kansas for years, has held a 16% share in South Sudan-registered United Commercial Bank.^{195, 196} She has posted pictures on Facebook participating in social outings with Kiir's children in Nairobi. Her sister, Sofia Salva, has posted pictures with Kiir and his wife, in an example of the families' close relationship.^{197, 198}

In addition, one of Mathok's wives, Nyandeng Akot Wol, and four of their minor children appear on corporate documents as shareholders of another company, Atemrot Ltd.¹⁹⁹ Mathok's son Stephen Salva Mathok has been listed as a shareholder in two companies alongside Kiir's son Manut Salva Kiir and a Ugandan shareholder, Tukwasibwe Innocent Gideon.^{200, 201}

The Sentry has identified a large home owned or rented by Mathok in the upscale neighborhood of Lavington, Nairobi. Facebook posts suggest that many members of the Mathok family have lived and stayed there.²⁰² The source of funding for this home, in addition to Mathok's properties in South Sudan, remains unclear. None of the Mathok family companies have an Internet footprint. He and members of his immediate family, including his wife and minor children, have invested in companies alongside international businesspeople while in office, which South Sudan's constitution forbids.²⁰³ However, the potential links to corruption and violence highlighted here raise questions about the source of his income.

The Sentry visited and photographed Salva Mathok's home in the upscale neighborhood of Lavington, Nairobi.

Source:
The Sentry.

Troops led by Bol Akot committed mass violence in Juba in December 2013. One of Akot's companies has been confirmed operational and the other's shareholders include elites such as Gregory Vasili and Abud Stephen Thiongkol, a senior National Security Service member.

Bol Akot Bol

Bol Akot served as deputy to Malong in controlling the Mathiang Anyoor militia, and troops under Akot committed atrocities in the Gudele and Mia Saba neighborhoods of Juba in December 2013.²⁰⁴ Under Akot's command, more than 200 men were rounded up in a single room of the Gudele police station and shot to death over a three-day period, according to the African Union, Human Rights Watch, and multiple media reports.^{205, 206} The 12 men who survived the massacre did so only by hiding under dead bodies for days.²⁰⁷

Akot was previously linked to extreme violence elsewhere in South Sudan. Operating outside of any formal SPLA structure, he managed forces in Warrap, Lakes, and Western Bahr el-Ghazal for much of the late 2000s.²⁰⁸ He forcibly recruited new soldiers and targeted civilian populations, and his troops were known for brutality so extreme that it caused UN workers to leave the area.²⁰⁹ Like Kiir, he hails from Warrap state. The two men have been close friends and associates for decades and are reportedly related by marriage.^{210, 211}

Like Salva Mathok, Bol Akot has business interests. According to documents reviewed by The Sentry, he is an 80% shareholder in Thiet Company Ltd., incorporated just one month before the December 2013 violence.²¹² According to its website, Thiet supplies oil and gas, as well as construction materials, food supplies, and agricultural products, and still operates in the same part of Juba in which Akot led forces committing mass atrocities.^{213, 214} The other two listed shareholders were Akot's sons, Arop Bol Akot and Malok Bol Akot, both of whom were minors at the time of the company's registration, according to an affidavit signed by Akot, though scans of their passports make this affidavit questionable, which may indicate that Bol Akot himself controls the company.²¹⁵ Akot has also held a 15% share in Car Parking Management & Automatic System Ltd., incorporated in 2015, alongside several other PEPs, including the president's brother-in-law Gregory Vasili and Major General Abud Stephen Thiongkol.²¹⁶ The latter, who serves in the National Security Service (NSS), was sanctioned by the United States in December 2019 for his role in the abduction and likely murder of two human rights activists in 2017.²¹⁷ Most of Car Parking Management's shareholders served as government officials at the time and should have been barred under the constitution from starting business ventures while in office.²¹⁸

Rather than facing punitive measures for his leading role in the atrocities, Akot's clout has only grown since the December 2013 violence. Kiir brought Akot out of retirement and tapped him to lead the army's Commando Division, its most highly trained grouping of soldiers.²¹⁹ Akot oversaw the commandos stationed at the president's Luri ranch operating outside normal military structures, Radio Tamazuj has reported.²²⁰ He was promoted again in June 2017 to lieutenant general and transferred to lead the National Police Service, helping extend Kiir's control over both the NSS and the national police force.^{221, 222}

As head of the Presidential Guard's Tiger Unit, Marial Chanuon led troops committing atrocities against Nuer civilians in Juba in December 2013. He and some of his children have had an array of business ventures, some alongside influential Chinese investors.

Marial Chanuon Yol Mangok

As head of the Presidential Guard's elite Tiger Battalion, Marial Chanuon Yol Mangok reportedly gave the order that experts say ignited the civil war: to disarm Nuer soldiers in the Presidential Guard.^{223, 224} The African Union says Kiir likely approved the order.²²⁵ Chanuon led the Tiger Battalion as it conducted house-to-house searches for Nuer soldiers and civilians in Juba, particularly targeting senior Nuer political figures.^{226, 227} Human rights groups reported that civilians were pulled out of their homes and shot in the street in the Khor William neighborhood, where eyewitnesses said Chanuon led troops who looted homes and crushed others with tanks while occupants were still inside.²²⁸ Chanuon also reportedly led the attack on Riek Machar's home in Juba.²²⁹ Machar escaped with his life, but at least 22 unarmed bodyguards were reportedly killed.²³⁰

Company documents indicate that Chanuon and members of his immediate family participate in a wide array of business ventures, including in the ultra-lucrative petroleum industry.²³¹ Members of the Chanuon family incorporated eight companies in South Sudan between 2011 and 2013. Chanuon, who the United States designated in 2014 before the UN did so in 2015, has apparently only held shares in one company direct-

ly—Global Services International.²³² However, the UN has identified him as the actual beneficiary of shares held by his sons Gum Marial Chanuon and Monywa Marial Chanuon, who have been shareholders in at least seven other firms on behalf of their father.^{233, 234, 235, 236, 237, 238, 239, 240, 241, 242} In 2018, the UN Panel of Experts on South Sudan recommended designating Planet Holdings Ltd., in which Monywa Marial Chanuon held a 25% stake, according to company documents.²⁴³

Gum Marial Chanuon has held a 15% share in Banybith Investment Co. Ltd. alongside two Chinese citizens—Shihai Luan (31%) and Su Lianwei (29%)—and Salva Mathok's wife Nyandeng Akot Wol (15%), according to incorporation documents dated February 14, 2013.²⁴⁴ The company's shareholder profile demonstrates the shared business interests of elite families. These business ties follow the same pattern as those of Akot, Gregory Vasili, and Abud Stephen Thiongkol through Car Parking Management. In addition, Shihai Luan (also known as Luan Shi Hai) and Su Lianwei have reportedly had significant holdings in the mining sector, both alongside and independent of Kapoeta Governor Louis Lobong.^{245, 246} Several other foreign nationals, including a Ugandan, two Britons, an Italian, and a Dane, hold shares in companies alongside members of the Chanuon family, according to company documents.^{247, 248} If the leader of the Presidential Guard is considered a constitutional office holder—which is unclear in South Sudan's constitution, but the position probably should be to follow transparency best practices—Chanuon's investments alongside international businesspeople is unconstitutional.

There is no indication that the South Sudanese government has formally investigated Chanuon's role in the conflict or his involvement in other incidents of violence, including land grabbing. There are credible reports of Chanuon carrying out apparent land grabs during the civil war. In one notable incident recounted by the African Union, he took land in Equatoria that was then fenced into Kiir's Luri compound.²⁴⁹ Land grabbing is illegal under South Sudanese law, by which citizens enjoy a right to private land ownership and must be compensated if land is requisitioned.²⁵⁰ Since the conflict began, Chanuon was promoted from major general to lieutenant general and became assistant chief of defense forces for operations, training, and intelligence in December 2017.²⁵¹

Garang Mabil led troops committing atrocities in the Mangaten area of Juba in December 2013.

Garang Mabil

According to the final report of the AU Commission of Inquiry on South Sudan, Major General Garang Mabil led forces in Juba's Mangaten neighborhood in December 2013.²⁵² An eyewitness interviewed by The Sentry saw Mabil conducting house-to-house searches and instructing his troops to loot properties.²⁵³ Mabil, who hails from Kiir's home state of Warrap, is a close ally of the president. Like the other commanders of the December 2013 violence, he has not faced punitive measures for commanding atrocities and retains a high military rank. According to company documents, his son Deng Garang Mabil has held an 80% stake in Exodus Engineering.²⁵⁴

The Revolving Door: From Opposition to Government (and Back Again)

As the violence in Juba devolved into civil war, Riek Machar created the SPLA-IO. Several opposition figures have cycled in and out of powerful positions in government after either defecting to the SPLA-IO or leading their own forces. Much like the army commanders profiled above, these opposition leaders have faced no accountability for some of the war's worst massacres, instead steadily rising in power and prestige. Despite their one-time opposition to the government, many of those who laid down their arms received handsome rewards, such as ministerial posts, large sums of money, and access to state coffers. The Sentry has examined the corporate profiles of three opposition figures who led troops responsible for horrific atrocities and maintained business interests or other ties to the international financial system: SPLA-IO commander and militia leader Gathoth Gatkuoth Hothnyang, militia leader Lieutenant General David Yau Yau, and SPLA-IO-aligned commander and militia leader Johnson Olony.

Former SPLA-IO commander Gathoth Gatkuoth led troops committing atrocities in Malakal in the early days of the war. He went on to serve as Minister of Labor and Governor of Latjor after joining the government.

Gathoth Gatkuoth Hothnyang

Gatkuoth led SPLA-IO forces in Upper Nile state during the conflict, committing atrocities in Malakal alongside the White Army, an ethnic Nuer militia.²⁵⁵ His forces targeted and killed civilians, committed mass sexual violence, and burned and looted villages.²⁵⁶ Elsewhere, Gatkuoth led multiple armed groups in various clashes over the course of the war. He defected to the SPLA-IO from 2013 to 2015. After Machar removed him as SPLA-IO chief of staff in July 2015, Gatkuoth formed a faction with Peter Gadet Yak and another with Changson Lew Chang in quick succession. He then broke away to lead his own Federal Democratic Party/South Sudan Armed Forces from July 2015 until the war's first peace agreement was signed in April 2016.²⁵⁷

Gatkuoth maintained the SPLA-IO's control of Malakal in Upper Nile after the forces captured the town early on in the conflict. Between December 2013 and April 2014, Malakal experienced dramatic levels of violence as the civil war spread. The civilian population bore the brunt of the assaults as the town changed hands six times in five months.²⁵⁸ When SPLA-IO forces seized Malakal for the first time, they conducted house-to-house searches for Dinka civilians.²⁵⁹ The opposition forces under Gatkuoth's command killed civilians, looted from and burned down houses—often

with people still inside—abducted or killed children, and committed mass sexual violence. AU investigators discovered four mass graves in the town's cemetery soon after.²⁶⁰

Gatkuoth joined the national army after the war's first peace agreement was signed in 2016 and has continued to hold positions of increased power. Kiir appointed Gatkuoth minister of labor, public service, and human resource development, a position he held from March 2017 until August 2018.^{261, 262} Lieutenant General David Yau Yau, who has also been widely accused of committing atrocities before and during the war, served as

his deputy.^{263, 264, 265, 266} Former Army Chief James Hoth Mai replaced Gatkuoth after the latter called for the resignation of then-First Vice President Taban Deng Gai, a former SPLA-IO member, over accusations of corruption in April 2019.^{267, 268} Gatkuoth subsequently joined the SPLM and secured a post as governor of former Latjor state, in the northeastern part of the country.^{269, 270}

The Sentry's analysis of social media indicates that Gatkuoth has immediate relatives and children who have lived in the United States and Denmark for long periods of time, indicating that he may have international financial ties.^{271, 272} In addition, Gatkuoth and members of his immediate family have held shares alongside foreign nationals in at least five South Sudan-registered companies that span the petroleum, construction, and airline industries, corporate records show. According to these documents, American citizens Gatbel Nyak Chamjock and Stephen D. Owen have held shares in Sobat Development Company Ltd., in which Gatkuoth has had a 2% stake.²⁷³ His daughter, Nyamal Gathoth Gatkuoth, has held a 30% share in Nile & Sobat Construction Co. Ltd., alongside South African businessman Pule William Mutloane, who is active in South Africa's mining sector.²⁷⁴ Gatkuoth's daughter has also held shares in a company carrying her first name, Nyamal, registered in Denmark in 2017.²⁷⁵ The Sentry is unable to locate any online presence for these companies and the exact nature of their operations is unclear. While all of the South Sudan-registered firms in which Gatkuoth has held shares were incorporated prior to the conflict, their shareholders include relatives who have lived abroad and foreign nationals, which suggests that he has links to the international financial system.

David Yau Yau's militia group committed atrocities against civilians both before and during the civil war and forcibly recruited huge numbers of child soldiers. After laying down his weapons in 2014, corporate records show Yau Yau formed a petroleum company with two British businessmen.

David Yau Yau

Lieutenant General David Yau Yau, accused of committing atrocities both before and during the civil war, served as Gatkuoth's deputy in the Ministry of Labor, Public Service, and Human Resource Development. Under an April 2014 peace agreement with the government, he was reintegrated into the army along with some of his forces and served as chief administrator of what was then known as the Greater Pibor Administrative Area, a semi-autonomous area in the east of the country, from 2014 to 2015.²⁷⁶ Kiir has since appointed him to increasingly high-level positions. He was promoted to lieutenant general, appointed deputy minister of defense, and subsequently served as Gatkuoth's deputy minister of labor from March 2017 to January 2018 before securing the post of governor of what was then known as Boma state, the successor to the administrative unit he previously ruled.^{277, 278, 279}

Yau Yau first raised his own militia in 2010 and led the 2012-2013 insurrection of the Murle ethnic group against the government in response to a bloody SPLA-led civilian disarmament campaign in his home area of Pibor and government neglect and underdevelopment of the region.²⁸⁰ He had first rebelled in May 2010 after

failing to win a seat in the Jonglei State Assembly.²⁸¹ Kiir pardoned him in 2011, at which time Yau Yau's forces were nominally integrated into the army.²⁸² Yau Yau defected from the SPLA in 2012, founding the South Sudan Democratic Movement's (SSDM/A) Cobra Faction in mid-2013.²⁸³ His forces, which numbered between 4,000 to 6,000 members, reportedly received direct funding and weapons from Sudan.²⁸⁴

The AU, UN, and human rights groups have all reported that Yau Yau's SSDM/A-Cobra Faction committed atrocities against civilians, both before and during the civil war, and forcibly recruited and held large numbers of child soldiers.^{285, 286, 287} In February 2013, Yau Yau's forces reportedly killed and raped civilians, looted property, slaughtered the livestock of those who would not join the rebellion in Jonglei state, and murdered a local sub-paramount chief for encouraging his community to resist recruitment.^{288, 289} The AU Commission heard an "eyewitness account of the killing of 24 women praying in a church and accusations of killings following an attack by a group associated with David Yau Yau."²⁹⁰ A further 28 people, including women and children, were reportedly killed by Yau Yau's forces in Konyang Payam in February 2014, according to the AU inquiry.²⁹¹ His rebellion ended two months later with a peace deal he signed with the government.

In 2015, Yau Yau released 1,755 child soldiers with help from the UN Children's Fund (UNICEF) and the government.²⁹² UNICEF estimates that a total of 15,000 to 16,000 children were involved in the civil war, while Yau Yau is estimated to have had up to 3,000 child soldiers under his command at one point, not including those child soldiers killed in the conflict.^{293, 294, 295} When Yau Yau laid down his weapons in 2014, he falsely inflated the number of children he still had under his control, illustrating just how little he expected in terms of consequences or accountability.²⁹⁶ These practices reflect the government's "big tent" policy of attempting to buy off militia leaders with access to money, power, and status.

Corporate records show a pair of prominent British-Sudanese businessmen formed a South Sudan-registered oil services company with Yau Yau in January 2015 called National Depot Petroleum Development Co. Ltd.²⁹⁷ By this time, multiple prominent human rights organizations had released reports detailing how Yau Yau forcibly recruited child soldiers and led widespread violence against civilians during his rebellion.^{298, 299} When contacted by The Sentry for comment, Yau Yau at first denied any connection to the company. When presented with the corporate record, which contains a scan of his passport and a signature, Yau Yau told The Sentry that he had not known about the registration of the company, that another shareholder must have registered it in his name. He confirmed in multiple emails to The Sentry that he was continuing to research the matter.

Abdelkarim Adam Eisa Mohamed and Dawd Adam Rife Abute, the two British citizens who incorporated the South Sudan-registered company with Yau Yau, have extensive business interests across East Africa. Their business partners have included other South Sudanese PEPs, such as a former Finance Ministry official and the wife of Garang Diing Akuong, South Sudan's current ambassador to the United States.^{300, 301} Mohamed chairs Al-Bedey Group of Companies, which describes itself as focusing on "trade, construction, import & export, transportation, and maintenance service."³⁰² Al-Bedey also claims to be "one of the largest privately-owned investment and construction companies in Africa, achieving a yearly turnover of over \$200 million."³⁰³ Al-Bedey has offices in Sudan—reportedly receiving major oil contracts there in the past—Chad and Ethiopia.^{304, 305} A branch in the United Kingdom appears to have been dissolved in 2016, but the status of the other satellite offices remains unclear.³⁰⁶

Mohamed and Abute have reportedly worked for years with Assya Asset Management, which has branches in Belgium, Israel, Luxembourg, Monaco, Romania, and Switzerland.³⁰⁷ The company is a subsidiary of the investment firm LSK & Partners, which reportedly employed ex-International Monetary Fund Managing Director Dominique Strauss-Kahn in some unknown capacity and his now deceased business partner, Thierry Leyne.^{308, 309} LSK apparently filed for bankruptcy in 2014 and has since been investigated for fraud.³¹⁰ According to company documents, Mohamed and Abute have held shares in at least nine South Sudan-registered companies that span the banking, construction, insurance, logistics, and oil sectors.^{311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323} Notably, those records indicate that they have been the largest shareholders in National Credit Bank (NCB), which opened in South Sudan in May 2013 to great fanfare, including an appearance by Strauss-Khan at the ribbon-cutting ceremony.^{324, 325}

While it is unclear whether or how Yau Yau himself is benefiting from the petroleum-sector business arrangement, his rebellion and wanton violence against civilians contributed to his rise rather than his downfall.

Johnson Olony has been a driver of conflict in Upper Nile for more than a decade, forcibly recruiting thousands, including children, and displacing hundreds of thousands more.

Johnson Olony

General Johnson Olony led his own Shilluk Agwelek militia in the early 2000s. He was granted amnesty and integrated into the army as a major general in 2013.³²⁶ Prior to joining the army, Olony had been aligned with the South Sudan Democratic Movement (SSDM/A) and claimed to be its leader after the death of ex-chief George Athor.^{327, 328} Olony initially operated as an SPLA commander when the civil war broke out, leading forces in guarding both Malakal and key oil fields in Upper Nile state. Olony-led forces abducted hundreds of young boys before deploying them as child soldiers to guard oil fields.³²⁹ In 2015, Olony defected and merged his Shilluk Agwelek militia with the SPLA-IO. His forces reportedly took with them significant quantities of army-owned arms, ammunition, and other materials, including 30 tanks.^{330,331,332,333} Olony was in direct command of logistics supply to Upper Nile State for the SPLA-IO from 2015 to at least 2017, together with Gatkuoth.³³⁴ In 2017, Olony led the SPLA-IO's largest operational fighting force, along with his own Agwelek Shilluk militia, according to Human Rights Watch.³³⁵

Olony has been a consistent driver of conflict in Upper Nile for more than a decade, forcibly recruiting hundreds of fighters, including child soldiers. He has also caused the displacement of tens, if not hundreds of thousands of people, according to the UN Panel of Experts.³³⁶ As relations between Olony and the SPLA broke down, Olony's forces targeted displaced Dinka civilians, including in UN Protection of Civilians camps that international law designates as off limits.³³⁷ In November 2015, forces under Olony's command reportedly stopped three UNMISS barges, disarming and holding peacekeepers hostage for several days before ultimately seizing 14,500 gallons (55,000 liters) of fuel from the vessel.³³⁸ Olony rejected the 2018 peace deal, claiming it failed to sufficiently protect Shilluk interests. He is still leading armed clashes in Upper Nile.³³⁹

While Olony led SPLA soldiers guarding oil fields in 2014, several of his child relatives were listed as shareholders in the incorporation records of Ogwani Trading and Multi Activities Co. Ltd.. While Olony himself is not listed as a shareholder, registration documents for the company show that most original shareholders were Olony's minor relatives. They would have been aged two, four, six, and eleven at the time of incorporation.³⁴⁰ South Sudanese naming conventions suggest they could be his children. The two other shareholders have been members of Olony's administration in Upper Nile. Ogwani Trading appears to reflect a general pattern in South Sudan whereby individuals serving at the top echelons of the military and government disguise their own beneficial ownership of companies by listing minor children and other relatives as shareholders, a major red flag for corruption and money laundering.

Olony Family Companies

While The Sentry has not been able to discern whether Johnson Olony has directly held shares in any companies, several of his minor relatives have, including one as young as two years old. The ownership structure of Ogwani Trading reflects a general pattern in South Sudan in which individuals serving at the top echelons of the military, militia forces, and government attempt to disguise their beneficial ownership of companies through the use of minor children and other relatives, a major red flag for money laundering.

Consequences of High-Level Corruption

The civil war that plagued South Sudan for more than six years was a competition over resources in a country that, while rich in oil and minerals, remains one of the poorest in the world due to rampant corruption. The military and security apparatus that captured these resources long before the country's founding is now battling to maintain control.

The consequences are grave for the average South Sudanese. In 2018 and 2019, over half of the population lived on the brink of starvation.³⁴¹ The civil war left an estimated 383,000 people dead and resulted in two million internally displaced and 2.5 million refugees out of a population of 11 million at the outbreak of the conflict.³⁴² The formation of the transitional government in early 2020 represents a critical juncture, and the international community must prioritize the development and enforcement of anti-corruption measures as it supports the country's security sector reform process. Leaders of the transitional government must help hold senior military officials and other government figures accountable for human rights violations and economic crimes, while ensuring that the country's resources benefit the wider population. International actors heavily invested in the future of South Sudan must ensure that spoilers pay a heavy price for disrupting the peace process.

The last four chiefs of staff and the four other top-ranking military officials profiled in this report have all engaged in conduct indicative of money laundering and corruption. They also appear to have benefited financially from their government posts and their proximity to the seat of power. None has been held legally accountable for past atrocities in South Sudan, although financial pressure has resulted in asset seizures or international sanctions for some. The leaders of rebel groups, like David Yau Yau and Gathoth Gatkuoth Hothnyang, appear to have been rewarded monetarily, with government posts or potential access to state funds in the form of official positions, in exchange for laying down their weapons. Their business activities while in office raise further concerns.

The Sentry has identified the following red flags for money laundering and corruption among officials in South Sudan's security sector:

Robust business networks. Company records reviewed by The Sentry indicate that the senior military leaders profiled here and/or their immediate relatives have owned businesses registered in South Sudan. These records indicate that the military elite profiled have personally held shares in 21 companies, while members of their family, including minor children, represent a much broader range of corporate interests with 85 companies. These companies operate across an incredible number of sectors, including banking, commercial trade, import-export, petroleum, electricity, mining, media, telecommunications, aviation, security, timber, medical services, and pharmaceuticals.

Conflicts of interest, unexplained wealth, and ownership by minors.

- Company records reviewed by The Sentry indicate that senior military chiefs like Malong, Mathok, and Chanuong incorporated companies in lucrative sectors while holding official positions, a clear

conflict of interest. Companies such as the Malong family's Nile Basin for Aviation received state contracts while the owners had relatives in positions of power. These practices represent both conflicts of interest and, potentially, non-competitive bidding processes. It is illegal for constitutional office holders to "practice any private profession, transact commercial business, (or) receive remuneration or accept employment of any kind from any source other than the national government or a state government as the case may be" during their tenure.³⁴³

- Some top military leaders—like Malong, who the US Treasury Department indicated was stopped at a border crossing carrying \$2 million in cash, and James Hoth Mai, whose young son purchased a mansion in Australia worth \$1.5 million—appear to enjoy vast, often unexplained wealth.^{344, 345} Many also appear to hold foreign bank accounts due to their international family and property connections.
- Hoth Mai and Ajak family companies have been linked to national corruption scandals, including the 2008 and 2009 Dura Saga and the mismanaged billion-dollar letters of credit program that ran from 2012 to 2015.^{346, 347}
- PEPs' young children hold shares in multiple companies. PEPs often use their children to obscure beneficial ownership, an internationally recognized red flag for money laundering.

Expensive properties abroad. Several of these high-ranking military officials own properties abroad, the costs of which greatly exceed the expected means of individuals relying on a government salary alone. As The Sentry has previously reported, Gabriel Jok Riak's opulent home in Kampala was partly purchased with funds diverted from a reimbursement meant for the government.³⁴⁸ Documents reviewed by The Sentry indicate that Malong, Hoth Mai, Salva Mathok Gengdit, Oyay Deng Ajak, and Marial Chanuong have also purchased or rented at least one and, in some cases, several large homes abroad.

Overlapping business interests. Several of the military leaders appear to have overlapping business interests among themselves and with other PEPs. According to corporate records:

- Ajak and Hoth Mai share an interest in Boma Forex Bureau, Boma Corporation Holdings, and Allied Commercial Bank through their children.
- Hoth Mai and members of his family have held shares in companies alongside Malek Reuben Riak, who The Sentry has previously investigated, and Ajak, Mathok, and Hoth Mai's children have held shares in companies alongside children of former Central Bank governor Elijah Aleng Malok.
- Paul Malong's children have held shares in multiple companies alongside Kiir's son Thiik Salva Kiir Mayardit and Malong himself has held shares in Wara Wara Investment with Al-Cardinal, the subject of past Sentry investigations.
- Salva Mathok's wife and Marial Chanuong's son have held shares in the same mining company.
- Salva Mathok's son Stephen has held shares in two companies with Kiir's son, Manut, and Mathok's other son Robert has held shares in companies alongside Paul Malong's alleged stepson, Lawrence Lual Malong, Jr.

- Bol Akot has held shares in a company alongside Gregory Vasili and Abud Stephen Thiongkol, a senior member of the National Security Service responsible for human rights abuses.
- Ajak, Hoth Mai, and Mathok have held shares in mining venture Bright Star International alongside other PEPs The Sentry has investigated, including Malek Reuben Riak Rengu and Bior Ajang Duot.

Global enterprise. Many of the military figures discussed here have held shares in companies alongside one or more international shareholders, connecting them to the international financial system. Documents reviewed by The Sentry indicate that a total of 46 international investors from 15 countries hold shares in companies alongside the high-ranking military officials. By investing in companies alongside military figures linked to unspeakable human rights abuses, international shareholders place themselves in a position to profit from these actors' rights violations, wittingly or not, and they do so in the face of the clear red flags for official misconduct and corruption set out in this report.

Lack of transparency. The military has yet to open up its books as part of the national auditing process, and the auditor general has been greatly disempowered. No national audit reports have been published since 2008. Asset declarations for constitutional office holders remain unavailable to the public, there is no transparency around beneficial ownership of companies, contracting and procurement processes are murky, and there is limited data available about budgeting and spending.

Impunity. Commanders of troops committing mass atrocities have faced little or no accountability, and neither have military leaders engaging in conduct indicative of corruption. In fact, most of the top-ranking military officials profiled have been promoted after being directly linked to violence or incidents of corruption. Despite reports of grave human rights violations committed by forces they led, some of the officials profiled have secured top ministerial positions covering sectors in which they have little to no expertise, but through which they have gained prestige and access to state funds, unless they have fallen out of favor with the president. Oversight and accountability mechanisms have been stifled. Meanwhile, military and intelligence services dominate government apparatuses that should fall under civilian control.

Elites on both sides of the conflict make money from the war economy and the temporary alliances that are forged to secure or maintain access to power and wealth, rather than to preserve long-term stability. A government that does not feel beholden to its population will likely encourage war when it is more profitable than peace. Civil conflicts will continue as long as elite network competition over state resources does. Without comprehensive reform, much of South Sudan's population will continue to face violence, displacement, starvation, and lack of opportunity, while those who are supposed to protect steal from them instead.

Recommendations

South Sudan's feuding politicians reached a compromise in February 2020, setting in motion the process of forming the long-awaited transitional government. The political situation remains tenuous as years of conflict have created distrust between leading politicians in the country. As the African Union noted in its investigation of the root causes of the conflict, weakened accountability measures and corruption helped precipitate the country's descent into civil conflict in December 2013.³⁴⁹ The 2018 peace agreement contains provisions that call for profound reform of institutions of accountability to curb competitive corruption between senior-level politicians in order to prevent a return to war.³⁵⁰ With the transitional government in place, maintaining international pressure will be critical to prevent corruption and elite competition from once again triggering conflict.

Much of the legislative framework for combating corruption already exists in South Sudan's constitution and legal code. For effective implementation and enforcement during the transitional period, and to ensure that lasting peace prevails in South Sudan, international assistance in strengthening capacities and facilitating access to donor funding will be important. The following recommendations, if implemented, would build leverage for peace in South Sudan.

1. Financial Pressure

US sanctions. The United States Treasury Department should continue to investigate and, if appropriate, designate those military leaders who are tied to violence and the obstruction of peace, as well as their business and personal networks as warranted. Treasury has already designated Paul Malong, Marial Chanuong, and Gabriel Jok Riak. When properly enforced, travel bans and asset freezes can have great impact, given South Sudanese elites' frequent international travel and lavish spending on real estate and luxury items meant to broadcast their status to the broader public. The Global Magnitsky sanctions authority and South Sudan country sanctions under Executive Order 13664 should remain in place and continue to be utilized where appropriate, targeting corrupt actors, spoilers of peace, war criminals, and human rights abusers. The United States should also engage with international partners, particularly the UN, the European Union, the United Kingdom, relevant regional actors, and international banks to align policies for maximum sanctions enforcement impact.

Sanctions from actors beyond the US government. The international community, in particular the UN, the EU, the AU, the UK, and South Sudan's neighboring states should investigate and, if appropriate, designate any individuals found responsible for corruption and human rights abuses, along with their personal and business networks. The international community should place high value on policy and enforcement coordination.

Asset seizure and recovery. International cooperation on asset recovery is a key step toward ensuring accountability. Ethiopia, Kenya, and Uganda must lead these efforts, as the primary locations where South Sudanese officials invest in real estate outside of South Sudan. The international community should pressure these three neighboring countries to step up their accountability efforts accordingly. The United States should file international asset seizure warrants for assets purchased by South Sudanese elites in Kenya and Ugan-

da with laundered US dollars. In addition, the World Bank's Stolen Asset Recovery (StAR) Initiative should refocus on South Sudan to assist in seeking and repatriating stolen state funds.

Anti-money laundering measures. Many regional and international banks working with South Sudanese PEPs give them access to US dollars, and, depending on the transaction type, the United States is likely to have jurisdiction over some of the corrupt transactions flowing through these banks. The US Financial Crimes Enforcement Network (FinCEN) and other intelligence and law enforcement bodies should issue updated advisories for economic sectors considered major money laundering risks in South Sudan. Both international and domestic banks should focus more narrowly on certain transaction types and conduct enhanced due diligence as a result. FinCEN should also use the update to broaden its definition of PEPs to include "international intermediaries" in addition to the "close associates" already covered. It should also declare the purchase of real estate by South Sudanese PEPs to be a primary money laundering concern under Section 311 of the PATRIOT Act as a "class of transactions."

Regional and international banks and the central financial institutions of South Sudan's neighbors should conduct enhanced due diligence on transactions stemming from certain economic sectors, particularly around real estate purchases and transactions related to government procurement. Some of these countries—especially Uganda, which is currently struggling to meet Financial Action Task Force (FATF) standards and facing heightened scrutiny due to anti-money laundering shortfalls—must strengthen their anti-money laundering frameworks in order to be effective.

Investigations: Relevant Financial Intelligence Units (FIUs) and law enforcement agencies around the world should investigate the red flags for money laundering and instances of corruption identified in this report. FIUs should share any Suspicious Activity Reports (SARs) related to misconduct profiled here through the Egmont Group. International banks, the US Treasury, and other relevant agencies abroad should investigate anyone found to have a business relationship with or to be working on behalf of individuals designated for sanctions and those who meet US or other sanctions designation criteria.

2. Security Sector Oversight and Transparency

Anti-corruption measures must be at the heart of any security sector reform program that hopes to be successful in South Sudan. Both oversight and accountability mechanisms are crucial elements. South Sudan can carve a path out of kleptocracy with international support and pressure. International and diaspora support is particularly important because of the constricted space currently faced by civil society groups. In order to incentivize peace, the South Sudanese government and the international community must support reforms for good governance and increased oversight of and transparency in government institutions. Existing oversight institutions in South Sudan are unable to make their findings public or access military spending records. The government should institute competitive bidding processes for public contracts, appoint an independent inspector general for the military, increase defense and security sector oversight, and allow the development of independent watchdog groups.

The recommendations below would make qualitative improvements during the transitional period and strengthen oversight capacities in the long-term. All of these oversight mechanisms must be independent

and empowered, well-funded, and enforceable. These steps would build accountability in the transitional government, so that it amounts to more than just a pact between elites that facilitates state capture by a revolving mix of officials.

Strengthen legislative oversight. The Committee for Defense, Security, and Public Safety in the National Legislative Assembly must be empowered to offer independent, long-term, and strategic oversight on defense policy and budgetary matters, including as concerns leadership. Since senior officials have long invoked “national security concerns” to prevent scrutiny of the corruption they perpetrate, clear rules must define what information should be compartmentalized and what should be released publicly. Members of oversight bodies should be granted the necessary clearances to access most national security information. The government and donors should consider providing training to improve the security and defense expertise of committee members.

Establish compliance and ethics units. The Ministry of Defense should be equipped with independent compliance and ethics units to complement its existing internal audit unit and the inspector general role. These units would ensure that officials abide by a code of ethics, reducing conflicts of interest and corruption in defense acquisition and production.

Clarify existing laws. Currently, South Sudan’s constitution fails to clearly identify conflicts of interest. Section 120 requires “all executive and legislative constitutional office holders, Justices, and senior Civil Service officials at all levels of government... (to) make confidential declaration of their assets and liabilities including those of their spouses and children in accordance with the law.” In addition, these individuals are barred from engaging in private business.³⁵¹ High-ranking military leaders should face the same restrictions, with enforcement by an ombudsman with oversight powers. South Sudan should pass legislation clarifying which roles or types of roles fall under the term “constitutional office holder.”³⁵² The conflicts of interest provisions contained within the constitution should be clarified and expanded to include all senior military officials, including flag officers.

Include civil society in defense sector oversight. South Sudan’s constitution espouses the ideals of a liberal state in which the executive, the legislature, and civil society oversee public spending. Effective oversight of the defense sector requires civil society, NGOs, youth groups, think tanks, and international organizations to play an important role. However, these groups have long faced obstacles in South Sudan, especially since 2013. These groups should thus receive protections guaranteed in legislation, and defense ministry officials should regularly interact with them in order to establish trust and take into account their perspectives on both policy and accountability measures.

South Sudan’s Media Authority Act of 2013 states that “access to information is fundamental to the fulfilment of Human Rights and essential in the fight against corruption,”³⁵³ while the Right of Access to Information Act of 2013 empowers citizens to request information from the government.³⁵⁴ Measures should be taken to guarantee freedom of expression and the existence of a pluralistic media in practice, as well as the freedom of assembly and association rights already present in the Constitution of 2011.³⁵⁵ In addition, the 2018 peace agreement mandates a review of the Non-Government Organizations Act of 2016 within the first 12 months of the transitional period to “ensure [it] complies with international best practice.”³⁵⁶ The NGO Act should be

amended to allow for these groups' independence and to prevent high-level government monitoring and interference by the National Security Service and military intelligence.

Review the SPLA Act of 2009. Written before independence, the SPLA Act of 2009 only covers army administrative matters. Lacking language on procurement processes and oversight, its narrow focus fails to lay the groundwork for an open and transparent defense sector. The measure also fails to spell out the establishment of independent institutions of oversight within the Ministry of Defense or to articulate how the ministry should relate to the legislative Committee of Defense, Security, and Public Safety. The National Legislature should prioritize amending this law.

Implement competitive bidding processes. South Sudanese procurement and subcontracting processes are prone to fraud and waste when companies receive contracts based on political connections rather than through competitive bidding processes. One of the most important steps South Sudan can take to promote peace and security is to create a centralized e-transparency system displaying public and private business data. This system should include a corporate registry, a roster of procurement deals, oil and mining concessions, and the vast majority of government contracts. Publishing this data would eliminate many of the opportunities for corruption enabled by current opaque procurement processes and would make the country more attractive to foreign investors. South Sudan already has an applicable provision: the Public Procurement and Disposal of Assets Act of 2018 requires that 80-85% of tenders take place in an open bidding process. The measure also mandates that “all tendering is conducted in an open, fair, and transparent manner; procurement activities may be conducted to maximize competition... practice of integrity and impartiality.”³⁵⁷

Introduce independent checks with budgetary oversight. All of the positions mentioned, including inspectors general, an ombudsman, and the chairs of legislative committees, must be independent and free from conflicts of interest, and they should not be appointed or approved by the president. Relevant legislative committees, the army inspector general, internal defense auditing bodies, and the auditor general must have budgetary oversight as far as possible.

3. Accountability and the Peace Process

None of the senior military officials profiled in this report have been held accountable domestically for commanding mass violence against civilians or for their conduct indicative of money laundering and corruption while holding official positions. Without accountability, the same cast of characters may continue to cycle in and out of government, shaping the new system to the benefit of themselves and their allies. The competition for access to government funds will only increase the likelihood that the 2018 peace agreement will fail in the same manner as its 2015 iteration.

Accountability for corruption. South Sudan's legal system lacks the necessary capacity and protection from government interference needed to hand down fair verdicts on corruption cases. In order to combat corruption, the transitional government should establish an international commission against impunity—modeled on the highly successful International Commission against Impunity in Guatemala (CICIG) or similar bodies—to investigate and help prepare cases of large-scale corruption or embezzlement for prosecution. International prosecutors and law enforcement officials in the commission should be mandated to investigate

and prosecute corruption alongside South Sudanese prosecutors and the national Anti-Corruption Commission.³⁵⁸ South Sudanese investigators would thus gain protection, law enforcement would receive investigative training, and the judiciary would gain technical assistance.

The Committee of Security, Defense, and Public Order in the National Legislative Assembly has been tasked with oversight of the defense sector. However, the panel is dominated by members of the SPLM and cannot be expected to vote against policies deemed contrary to the party. In addition, the president has the final word on committee chair nominations. These critical oversight institutions should be truly independent and more diverse in their makeup in order to hold accountable those corrupting the defense sector.

The president should issue a directive that requires the immediate release of all previous internal audit reports to set standards for accountability across the government. Major international donors should finance new audits of all government contracts since independence in order to create the leverage to demand a more accountable tender process. The audit should identify any embezzled funds and work toward their responsible repatriation.

Accountability for human rights abuses. The government of South Sudan should stand up a hybrid criminal court to deal with perpetrators of civil war-related atrocities. The September 2018 peace agreement mandated the creation of this court, which has yet to materialize.³⁵⁹ In 2019, the Kiir government signed a \$3.7 million contract with an American lobbying firm with the stated objective to “delay and ultimately block establishment of the hybrid court.”³⁶⁰ If the government fails to create the court, the international community should apply pressure to ensure the commitments of the peace agreement are met.³⁶¹ Despite the signing of a peace deal, atrocities continue to occur. A functioning tribunal could decrease the likelihood that these rights violations will continue.³⁶² The court should also consider prosecuting economic crimes that funded violence, as provided for in the 2018 peace agreement.³⁶³

Endnotes

- 1 The military leaders close to President Salva Kiir profiled here include Salva Mathok Gengdit, Bol Akot Bol, Garang Mabil, and Marial Chanuog.
- 2 The Sentry has reported on some of these military figures in previous reports. See:
The Sentry, “Fueling Atrocities,” March 2018, available at: <https://thesentry.org/reports/fueling-atrocities/>
The Sentry, “War Crimes Shouldn’t Pay,” September 2016, available at: <https://thesentry.org/reports/warcrimesshouldntpay/>
The Sentry, “The Taking of South Sudan,” September 2019, available at: <https://thesentry.org/reports/taking-south-sudan/>
- 3 African Union Commission of Inquiry on South Sudan, “Final Report of the AU Commission of Inquiry on South Sudan,” October 15, 2014, available at: <http://www.peaceau.org/uploads/auaiss.final.report.pdf>
- 4 United Nations Security Council, “Interim report of the Panel of Experts on South Sudan submitted pursuant to resolution 2471 (2019),” S/2019/897, November 22, 2019, p. 15, available at: <https://www.undocs.org/S/2019/897>
- 5 Radio Tamazuj, “Kiir Sacks Army Chief Gabriel Jok,” May 11, 2020, available at: <https://radiotamazuj.org/en/news/article/kiir-sacks-army-chief-gabriel-jok>
- 6 Office of the UN High Commissioner for Human Rights, “Assessment mission by the Office of the United Nations High Commissioner for Human Rights to improve human rights, accountability, reconciliation and capacity in South Sudan: detailed findings,” A/HRC/31/CRP.6, March 10, 2016, available at: <https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=17207&LangID=E>
- 7 Human Rights Watch, “‘Soldiers Assume We Are Rebels’: Escalating Violence and Abuses in South Sudan’s Equatorias,” August 1, 2017, available at: <https://www.hrw.org/report/2017/08/01/soldiers-assume-we-are-rebels/escalating-violence-and-abuses-south-sudans>
- 8 Steven K. Wondu, “The Report of the Auditor General on the Financial Statements of the Government of South Sudan,” National Audit Chamber, December 31, 2008.
- 9 See note 7.
- 10 Radio Tamazuj, “Documents Link SPLA Commander to Controversial Payments,” February 17, 2016, available at: <https://radiotamazuj.org/en/news/article/documents-link-spla-commander-to-controversial-payments>
- 11 See note 4.
- 12 US Department of the Treasury, “Treasury Sanctions Individuals for Roles in Atrocities and Other Abuses,” December 10, 2019, available at: <https://home.treasury.gov/news/press-releases/sm852>
- 13 South Sudan, Public Procurement and Disposal of Assets Act of 2018, April 26, 2019.
- 14 The Sentry, “Fueling Atrocities,” March 2018, available at: <https://thesentry.org/reports/fueling-atrocities/>
- 15 US Treasury Department, “Treasury Targets South Sudanese Government Officials and Related Companies for Continued Destabilization,” September 6, 2017, available at: <https://www.treasury.gov/press-center/press-releases/Pages/sm0152.aspx>
- 16 See UN Panel of Experts on South Sudan reports, 2015 to present, available at: <https://www.un.org/securitycouncil/sanctions/2206/panel-of-experts/reports>
- 17 See UN Panel of Experts on South Sudan reports, 2018 to present, available at: <https://www.un.org/securitycouncil/sanctions/2206/panel-of-experts/reports>
- 18 Human Rights Watch, “South Sudan: Government Forces Abusing Civilians,” June 4, 2019, available at: <https://www.hrw.org/news/2019/06/04/south-sudan-government-forces-abusing-civilians>
- 19 Nyagoah Tut Pur, “More Aid Workers Killed in South Sudan,” Human Rights Watch, October 31, 2019, available at: <https://www.hrw.org/news/2019/10/31/more-aid-workers-killed-south-sudan>
- 20 Stockholm International Peace Research Institute, “SIPRI Military Expenditure Database,” available at: <https://www.sipri>

org/databases/milex (last accessed April 30, 2020)

- 21 Lily Kuo, "The South Sudanese Government Is Allowing Soldiers to Rape Women in Lieu of Pay," Quartz Africa, March 11, 2016, available at: <https://qz.com/africa/637039/the-south-sudanese-government-is-allowing-soldiers-to-rape-women-in-lieu-of-pay/>
- 22 Sudan Tribune, "South Sudan Risks Army Unrest Over Delayed Payment of Salaries," July 8, 2017, available at: <https://www.sudantribune.com/spip.php?article62931>
- 23 The Sentry, "War Crimes Shouldn't Pay," September 2016, pp. 41-42, available at: <https://thesentry.org/reports/warcrimesshouldntpay/>
- 24 United Nations Security Council, "Gabriel Jok Riak," July 1, 2015, available at: <https://www.un.org/securitycouncil/sanctions/2206/materials/summaries/individual/gabriel-jok-riak>
- 25 Denis Dumo, "South Sudan President Named Gabriel Jok Riak New Army Chief," Reuters, May 2, 2018, available at: <https://www.reuters.com/article/us-southsudan-army/south-sudan-president-names-gabriel-jok-riak-new-army-chief-idUSKBN1132Q4>
- 26 Kenya Citizen TV, "Sunday Live Exclusive: General Paul Malong Denies Looting," YouTube, posted October 14, 2018, available at: https://www.youtube.com/watch?v=rW_Q3vklItY
- 27 See note 23, p. 36.
- 28 See note 15.
- 29 See note 15.
- 30 UN Panel of Experts on South Sudan, "Final report of the Panel of Experts on South Sudan established pursuant to Security Council resolution 2206 (2015)," UN Security Council, S/2016/70, January 22, 2016, pp. 2, 16, available at: <https://www.undocs.org/S/2016/70>
- 31 See note 3, p. 22.
- 32 Sentry interview in the United States with two former Bank of South Sudan employees, May 2018.
- 33 See note 15.
- 34 Clémence Pinaud, "Military Kinship, Inc.: Patronage, Inter-Ethnic Marriages and Social Classes in South Sudan," *Review of African Political Economy* 43 (148): 243-259.
- 35 Facebook message to The Sentry from Awan Paul Malong, April 11, 2020.
- 36 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Mer Forex Bureau (PLC)," July 15, 2010.
- 37 In an affidavit dated November 26, 2011, Paul Malong Awan claimed that Achol Paul Malong, Awan Paul Malong, and Garang Paul Malong were his minor children and that he would represent them and act on their behalf. He further declared that he would sign all documents in the name of Mer Forex Bureau Exchange Co. PLC. See note 37.
- 38 LinkedIn profile for Santino Muong, available at: [linkedin.com/in/Santino-muong-3b23998a](https://www.linkedin.com/in/Santino-muong-3b23998a) (last accessed March 2020).
- 39 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Wara Wara Investment Co. Ltd.," January 27, 2016.
- 40 *Ibid.*
- 41 US Department of the Treasury, "Treasury Sanctions Businessmen in South Sudan for Corrupt Dealings with Government Officials and Sanctions Evasion," October 11, 2019, available at: <https://home.treasury.gov/news/press-releases/sm790>
- 42 Radio Tamazuj, "Aweil Governor Removes Finance Minister, Appoints New Officials," June 13, 2017, available at: <https://radiotamazuj.org/en/news/article/aweil-governor-removes-finance-minister-appoints-new-officials>
- 43 See note 40.
- 44 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Canal Ltd.," November 8, 2006.
- 45 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Hong Panda for General Trading Co. Ltd.," 2012.
- 46 Garang Kuot Kuot, "Gen. Paul Malong Lied About Over SSP 9 Million Allegedly Stolen in 2014," Gurtong, July 20, 2018,

available at: <http://www.gurtong.net/ECM/Editorial/tabid/124/ctl/ArticleView/mid/519/articleId/21538/Gen-Paul-Malong-Lied-About-Over-9-Million-SSP-Allegedly-Stolen-In-2014.aspx>

- 47 Republic of South Sudan National Audit Chamber, "Report of the Auditor General on the Performance and Management of Letters of Credit from the Period 2012 to 2015 to the South Sudan Legislative Assembly," June 9, 2015.
- 48 Golden Stars Holdings, Facebook profile, available at: <https://www.facebook.com/goldenstars.holdings>
- 49 See note 48.
- 50 See note 14.
- 51 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Pan-African Petrogas & Mining Company Limited (PAPEGAM)," January 24, 2013.
- 52 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Nile Basin for Aviation Services Ltd.," October 21, 2014.
- 53 Mpho Sibanyoni, "Entrepreneur to Release New Mobile Brand," Sowetan Live, March 22, 2016, available at: <https://www.sowetanlive.co.za/business/2016-03-22-entrepreneur-to-release-new-mobile-brand/>
- 54 Urban Ocean Property Developers, available at: <http://www.urbanocan.com/meet-the-team/>
- 55 Zoom Info, "Tim Tebeila," available at: <https://www.zoominfo.com/p/Tim-Tebeila/2296936603>
- 56 Forbes Africa, "The Multi-Millionaire in the Mirror," July 1, 2014, available at: <https://www.forbesafrica.com/focus/2014/07/01/multi-millionaire-mirror/>
- 57 South Sudan Ministry of Justice, Memorandum and Articles of Association of Sekoko Mobile, February 18, 2016.
- 58 South Sudan Ministry of Justice, Memorandum and Articles of Association of Sekoko Resources, February 18, 2016.
- 59 Sentry telephone interview with Tim Tebeila, April 13, 2020.
- 60 *Ibid.*
- 61 *Ibid.*
- 62 *Ibid.*
- 63 *Ibid.*
- 64 *Ibid.*
- 65 *Ibid.*
- 66 *Ibid.*
- 67 *Ibid.*
- 68 *Ibid.*
- 69 South Sudan Ministry of Justice, "Memorandum and Articles of Association of White Nile Sugar Factory Limited," June 26, 2013.
- 70 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Ulka Co. Ltd.," January 2, 2013.
- 71 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Golden Gum Co Ltd.," January 2, 2013.
- 72 South Sudan Ministry of Justice, "Memorandum and Articles of Association of MAAP Innovation and Work Co. Ltd.," August 11, 2014.
- 73 South Sudan Ministry of Justice, "Memorandum and articles of association of Royal Mining and Engineering Co. Ltd.," November 11, 2014.
- 74 US Treasury Department, "Treasury Sanctions Individuals Responsible for Continued Violence in South Sudan," Press Release, July 2, 2015, available at: <https://www.treasury.gov/press-center/press-releases/Pages/jl0102.aspx>
- 75 See note 23, p. 41.
- 76 Email correspondence from a Dalbit Petroleum representative to The Sentry, September 5, 2016.
- 77 See note 23, p. 7.
- 78 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Nova Company Limited," 2012.
- 79 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Zenith Company Limited," August 22, 2012.

- 80 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Haks Sudan Limited," January 31, 2007.
- 81 Text messages to The Sentry from shareholder Ravindra Prakash, April 11, 2020.
- 82 Isma'il Kushkush, "South Sudan Captures Stronghold of Rebels," *The New York Times*, May 4, 2014, available at: <https://www.nytimes.com/2014/05/05/world/africa/south-sudan-captures-stronghold-of-rebels.html>
- 83 See note 3, pp. 169.
- 84 See note 24.
- 85 See note 75.
- 86 See note 24.
- 87 See note 24.
- 88 UN Panel of Experts on South Sudan, "Final report of the Panel of Experts on South Sudan submitted pursuant to resolution 2471 (2019)," S/2020/342, April 28, 2020, pp. 17-18, available at: <https://www.undocs.org/S/2020/342>
- 89 *Ibid.*
- 90 See note 23, p. 41.
- 91 Enough Project, "South Sudanese General Travels to China Despite UN Travel Ban," August 15, 2018, available at: <https://enoughproject.org/press-releases/south-sudanese-general-travels-china-despite-un-travel-ban>
- 92 Infrastructure Cost and Management Consultants, "ICM Consultants Profile," p. 47, available at: <http://www.icmconsultants.co.ug/images/ICM/ICM%20Profile.pdf>
- 93 Sentry interview with Oyay Deng Ajak, January 2019.
- 94 *Ibid.*
- 95 See note 48.
- 96 See note 48.
- 97 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Quality Pharmaceutical Ltd.," November 21, 2011.
- 98 Charlton Doki, "South Sudan Political Detainees' Treason Trial Begins," VOA News, March 11, 2014, available at: <https://www.voanews.com/africa/south-sudan-political-detainees-treason-trial-begins>
- 99 Sudan Tribune, "Kiir Appoints New Army Chief of Staff, Relieves Deputies," June 2, 2009, available at: <https://www.sudantribune.com/Kiir-appoints-new-army-Chief-of,31363>
- 100 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Boma Exchange Bureau PLC Ltd.," July 22, 2008.
- 101 Interview with Yor Oyay Deng Ajak on April 21, 2020.
- 102 Financial Action Task Force, "FATF Guidance: Politically Exposed Persons," June 2013, available at: <https://www.fatf-gafi.org/media/fatf/documents/recommendations/Guidance-PEP-Rec12-22.pdf>
- 103 Kuyok Abol Kuyok, *South Sudan: The Notable Firsts*, Bloomington, IN: AuthorHouse, 2015.
- 104 Scott Peterson, *Me Against My Brother: At War in Somalia, Sudan and Rwanda*, New York: Routledge, 2014, p. 199.
- 105 Sentry interview with Oyay Deng Ajak, January 2019.
- 106 See note 104.
- 107 See note 104.
- 108 Sentry interview with Oyay Deng Ajak, January 2019.
- 109 Lesley Anne Warner, "The Disintegration of the Military Integration Process in South Sudan (2006–2013)," *Stability: International Journal of Security and Development*, 5(1), p. 12, available at: <http://doi.org/10.5334/sta.460>
- 110 Sentry interview with Oyay Deng Ajak, January 2019.
- 111 *Ibid.*
- 112 See note 8, p. 248.
- 113 See note 8, p. 249.

- 114 See note 100.
- 115 See note 101.
- 116 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Jubilee Bank (JB) PLC," August 7, 2012.
- 117 Stolen Asset Recovery Mission Report, Review of Grain Procurement Contracts, February 27, 2013.
- 118 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Wakou Transport Company Limited," March 21, 2007.
- 119 Mel Wal Achien, "Corruption: The Untold Facts of South Sudan's Dura Scandal," Sudan Tribune, May 28, 2013, available at: <https://www.sudantribune.com/spip.php?article46716>
- 120 See note 118.
- 121 Email from Nyathon Hoth Mai to The Sentry, April 10, 2020.
- 122 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Liberty Construction JV Limited," November 24, 2010.
- 123 Sentry interview with Oyay Deng Ajak, January 2019.
- 124 Australian Federal Police, "Affidavit in Support of an Application for a Restraining Order," CI-17-05887, December 14, 2017.
- 125 *Ibid.*
- 126 Rohan Smith, "Inside the Investigation Targeting the Narre Warren Homeowners From War-Torn South Sudan," New Zealand Herald, May 18, 2018, available at: https://www.nzherald.co.nz/world/news/article.cfm?c_id=2&objectid=12054271
- 127 See note 125.
- 128 Herald Sun, "Children of Sudanese General James Hoth Mai Lose Million-Dollar Assets Suspected to Be Proceeds of Crime," December 17, 2018, available at: <https://www.news.com.au/national/victoria/sudanese-peoples-liberation-army-former-chief-of-staff-of-james-hoth-mais-kids-lose-million-dollar-assets-suspected-to-be-proceeds-of-crime/news-story/c160f189367247c9a85eff7ecb1f8fc3>
- 129 Communication between Zheng Yi, Co-Chair of the Joint Project Management Committee at NORINCO, and Lieutenant General Malek Reuben Riak Rengu, "Subject: Delivery of First Batch of Engineering Equipment Contract No. MODVA/001/2013," December 13, 2017.
- 130 See note 129.
- 131 See note 127.
- 132 Sudan Tribune, "South Sudan Former Army Chief Appointed Labour Minister," August 24, 2018, available at: <https://www.sudantribune.com/spip.php?article66116>
- 133 Radio Tamazuj, "South Sudan's Kiir Names Cabinet," March 12, 2020, available at: <https://www.radiotamazuj.org/en/news/article/south-sudan-s-kiir-names-cabinet>
- 134 Clémence Pinaud, "Briefing Note: The War in South Sudan," Observatory of Political and Security Issues in the Horn of Africa, March 2015, p. 1, available at: http://lam.sciencespobordeaux.fr/sites/lam/files/note7_observatoire.pdf
- 135 See note 3, pp. 119, 140.
- 136 United Nations Security Council, "Marial Chanuong Yol Mangok," July 1, 2015, available at: <https://www.un.org/securitycouncil/sanctions/2206/materials/summaries/individual/marial-chanuong-yol-mangok>
- 137 United Nations Security Council, "Paul Malong Awan," July 13, 2018, available at: <https://www.un.org/securitycouncil/content/paul-malong-awan>
- 138 See note 3, p. 225.
- 139 Human Security Baseline Assessment (HSBA) for Sudan and South Sudan, "Timeline of Recent Intra-Southern Conflict," Small Arms Survey, pp. 1-6, available at: <http://www.smallarmssurveysudan.org/fileadmin/docs/documents/HSBA-South-Sudan-Crisis-Timeline.pdf>
- 140 See note 3, p. 140.
- 141 See note 3, pp. 140, 225.

- 142 See note 3, p. 225.
- 143 See note 3, p. 119.
- 144 African Union Commission of Inquiry on South Sudan, "Draft Report of the AU Commission of Inquiry on South Sudan," p. 7.
- 145 The formation of militia forces operating outside of official military structures is illegal under the constitution.
- 146 See note 145.
- 147 "In numerous cases, Dinka security forces stopped and identified Nuer for arrest by traditional scarification marks or by 'tricking' them into answering Nuer greetings as they moved on foot or in cars in the town," Human Rights Watch reported. See note 26.
- 148 See note 145, p. 8.
- 149 Daniel Howden, "South Sudan: The State That Fell Apart in a Week," *The Guardian*, December 23, 2013, available at: <https://www.theguardian.com/world/2013/dec/23/south-sudan-state-that-fell-apart-in-a-week>
- 150 John Young, *South Sudan's Civil War: Violence, Insurgency, and Failed Peacemaking*, London: Zed Books, 2019.
- 151 United Nations Mission in South Sudan, "Interim Report on Human Rights Crisis in South Sudan," February 21, 2014, p. 11, available at: <https://reliefweb.int/sites/reliefweb.int/files/resources/HRD%20Interim%20Report%20on%20Crisis%202014-02-21.pdf>
- 152 See note 150.
- 153 See note 150.
- 154 See note 3, p. 225.
- 155 See note 3, p. 140.
- 156 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Banybith Investment Co. Ltd.," February 14, 2013.
- 157 Dabanga, "Juba Crisis: Clashes Around Compounds of Politicians Riek and Taban," December 17, 2013, available at: <https://www.dabangasudan.org/en/all-news/article/juba-crisis-clashes-around-compounds-of-politicians-riek-and-taban>
- 158 Human Rights Watch, "South Sudan: Soldiers Target Ethnic Group in Juba Fighting," December 19, 2013, available at: <https://www.hrw.org/news/2013/12/19/south-sudan-soldiers-target-ethnic-group-juba-fighting>
- 159 US Embassy Khartoum, "New Minister Attempts to Curb SPLA Corruption," Embassy cable, WikiLeaks, February 24, 2009, available at: https://wikileaks.org/plusd/cables/09KHARTOUM252_a.html
- 160 Diocese of Wau, "Renewal: The Quarterly Newsletter From the Diocese of Wau South Sudan," May 30, 2016, pp. 23-25, available at: https://issuu.com/wau_diocese/docs/wau_newsletter_june_2016
- 161 Radio Tamazuj, "Special Investigation: 11 Influential Leaders Accused of Fueling Aguok-Apuk Conflict in Gogrial," August 21, 2017, available at: <https://radiotamazuj.org/en/news/article/11-influential-leaders-accused-of-fueling-aguok-apuk-conflict-in-gogrial-state>
- 162 See note 104.
- 163 See note 104.
- 164 See note 104.
- 165 PaanLuel Wel, "The Wedding of President Kiir's Daughter to Ethiopian Man," October 24, 2011, available at: <https://paanluelwel.com/2011/10/24/the-wedding-of-president-kiir-s-daughter/>
- 166 See note 104.
- 167 See note 160.
- 168 See note 161, pp. 23-25.
- 169 See note 162.
- 170 Nyamilepedia, "Salva Mathok Accused of Attempting to Assassinate Gogrial State Coordinator in Juba," July 31, 2018, available at: www.nyamile.com/2018/07/31/salva-mathok-accused-of-attempting-to-assassinate-gogrial-state-coordinator-in-juba/
- 171 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Celltel Communications Co. Ltd.,"

- February 25, 2016.
- 172 South Sudan Ministry of Justice, "Memorandum and Articles of Association of South Rasaan Petroleum Enterprise Co. Ltd.," December 6, 2014.
- 173 South Sudan, Constitution of 2011, Section 120, Clauses 1 and 2, available at: https://www.constituteproject.org/constitution/South_Sudan_2011.pdf
- 174 See note 123.
- 175 Nexis public records for "Abraham S. Mathok," "Eva Mathok," "Robert A Salva," "Christina Ayaak Gol," "Fabian B. Salva," "Sofia Salva," "George Salva," "Anna Salva," and "Victoria A. Ajang."
- 176 Nexis public records for "Robert A Salva."
- 177 Facebook profile for Robert Salva, available at: <https://www.facebook.com/robert.salva.94>
- 178 See note 173.
- 179 South Sudan Ministry of Justice, "Memorandum and Articles of Association of R & B General Trading Co. Ltd.," August 17, 2011.
- 180 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Robert Medical Services Co. Ltd.," August 18, 2011.
- 181 The shareholder profiles of Robert Medical Services Co. Ltd. and R & B General Trading Co. Ltd. are identical, each with four Jordanian shareholders, and were incorporated one day apart using the same law firm.
- 182 South Sudan Ministry of Justice, "Memorandum and Articles of Association of One Word Telecom SS Ltd.," April 19, 2013.
- 183 South Sudan Ministry of Justice, "Memorandum and Articles of Association of African Investment Corporation Co. Ltd.," December 6, 2012.
- 184 *Ibid.*
- 185 Conor Gaffey, "'I'm Like Donald Trump.' Meet the South Sudan 'Billionaire' Whose Stepfather Is Accused of Making Money out of War," *Newsweek*, July 31, 2017, available at: <https://www.newsweek.com/im-donald-trump-south-sudan-war-salva-kiir-644234>
- 186 Hot in Juba, "Lawrence Lual Malong Is Not My Son, Says Paul Malong," available at: <https://hotinjuba.com/lawrence-lual-is-not-my-son-says-paul-malong/>
- 187 See note 172.
- 188 See note 178.
- 189 Screenshot of photographs posted on the Facebook profile of Robert Salva, uploaded July 10, 2016 and May 9, 2019, accessed December 11, 2018 and February 5, 2020.
- 190 Screenshot of photograph posted on the Facebook profile of Robert Salva, uploaded on December 23, 2013 with the caption "Chillin at 107 Juba," accessed on December 11, 2018.
- 191 See note 3, pp. 140, 225.
- 192 South Sudan Ministry of Justice, "Memorandum and Articles of Association of South Guards Security Ltd.," February 8, 2012.
- 193 Nexis public records for "Bol Piyo Tem" and "Deng M. Leek."
- 194 Letter from Abraham Salva Mathok to The Sentry, April 20, 2020.
- 195 South Sudan Ministry of Justice, "Memorandum and Articles of Association of United Commercial Bank (PLC)," October 24, 2013.
- 196 Nexis public records for "Eva Salva Mathok."
- 197 Screenshot of photograph posted on the Facebook profile of Eva Salva Mathok, uploaded on September 13, 2009 with the caption "Night life in Nairobi with my nephew Mayer Salva Kiir," accessed on December 11, 2018.
- 198 Screenshots of photographs posted on the Facebook profile of Sofia Salva, uploaded on May 22, 2016 and May 14, 2017, accessed on December 11, 2018.
- 199 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Atemrot Co. Ltd.," March 7, 2011.

- 200 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Maltek Consult Ltd.," July 3, 2012.
- 201 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Meta International Trading Co. Ltd.," May 31, 2012.
- 202 Screenshots of various Facebook posts by multiple individuals, on file with The Sentry.
- 203 See note 174, Section 120, Clauses 1 and 2.
- 204 Sentry interview with a one-time South Sudan government employee in Washington, June 2019.
- 205 See note 26.
- 206 See note 3, p. 140.
- 207 See note 26.
- 208 Carol Berger, "South Sudan: Kith, Kin and Peace Agreements," African Arguments, May 14, 2014, available at: <https://africanarguments.org/2014/05/14/south-sudan-kith-kin-and-peace-agreements-by-carol-berger/>
- 209 *Ibid.*
- 210 Koch Nhial Nhial, "SPLA Deny Defection of Officers to Opposition," May 25, 2018, available at: <http://www.jubamonitor.com/spla-deny-defection-of-officers-to-opposition/>
- 211 See note 209.
- 212 South Sudan Ministry of Justice, "Memorandum and Articles of Association for Thiet Company Limited," November 4, 2013.
- 213 *Ibid.*
- 214 Thiet Co. Ltd., "About Us," available at: <http://thiet.net/about.html>
- 215 South Sudan Ministry of Justice, "Affidavit for Thiet Co. Ltd.," October 7, 2013.
- 216 The National Dialogue Consultative Workshop with the Security Forces, "South Sudan Security Forces Contribution to the National Dialogue: Security Sector Transformation and National Dialogue for Sustainable Peace and Development," August 4-5, 2017, p. 63, available at: <https://www.ssnationaldialogue.org/wp-content/uploads/National-Dialogue-Zero-Draft.pdf>
- 217 See note 12.
- 218 See note 174, Section 120, Clauses 1 and 2.
- 219 Radio Tamazuj, "Kiir Transfers Pro-Government Militia Commander to Police Service," June 25, 2017, available at: <https://radiotamazuj.org/en/news/article/kiir-transfers-pro-government-militia-commander-to-police>
- 220 Radio Tamazuj, "South Sudan's President Kiir Using Luri 'Farm' as Private Military Base," March 11, 2016, available at: <https://radiotamazuj.org/en/news/article/south-sudan-s-president-kiir-using-luri-farm-as-private-military-base>
- 221 See note 220.
- 222 Jale Richard, "Government Rubbishes Call for Sanctions Against Kiir," Gurtong, August 2, 2017, available at: <http://www.gurtong.net/ECM/Editorial/tabid/124/ctl/ArticleView/mid/519/articleId/20762/Government-Rubbishes-Calls-For-Sanctions-Against-Kiir.aspx>
- 223 See note 26.
- 224 See note 3, p. 177.
- 225 See note 3, p. 177.
- 226 See note 3.
- 227 See note 137.
- 228 See note 26.
- 229 See note 137.
- 230 See note 137.
- 231 Nyamlel Petroleum Co. Ltd., "Special Resolution," share transfers, January 4, 2013.

- 232 UN Panel of Experts on South Sudan, "Interim report of the Panel of Experts on South Sudan," S/2017/979, November 20, 2017, p. 33, available at: https://www.securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-8CD3-CF6E4FF96FF9%7D/s_2017_979.pdf
- 233 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Gumach General Co. Ltd.," September 30, 2013.
- 234 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Oxygen General Trading Co. Ltd.," August 7, 2013.
- 235 See note 232.
- 236 See note 157.
- 237 South Sudan Ministry of Justice, "Memorandum and Articles of Association for Ciec Trading & Investment Co. Ltd.," March 15, 2013.
- 238 South Sudan Ministry of Justice, "Memorandum and Articles of Association for Half Moon Enterprises Ltd.," August 31, 2012.
- 239 South Sudan Ministry of Justice, "Memorandum and Articles of Association for Planet Holdings Ltd.," March 5, 2012.
- 240 See note 233, p. 33.
- 241 See note 239.
- 242 UN Panel of Experts on South Sudan, "Final report of the Panel of Experts on South Sudan," S/2018/292, April 12, 2018, p. 29, available at: https://www.securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-8CD3-CF6E4FF96FF9%7D/s_2018_292.pdf
- 243 See note 233, p. 33.
- 244 South Sudan Ministry of Justice, "Memorandum and Articles of Association for Banybith Investment Co. Ltd.," February 14, 2013.
- 245 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Xuxin Mining Industry Ltd.," August 12, 2013.
- 246 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Afro-Sino Investment Company Limited," August 18, 2011.
- 247 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Global Services International Company Limited," May 24, 2011.
- 248 See note 239.
- 249 See note 3, p. 80.
- 250 See note 174, Section 171, Section 10.
- 251 Jason Patinkin, "South Sudan's Kiir Promotes Three Generals Facing UN Sanctions," Reuters, December 15, 2017, available at: <https://www.reuters.com/article/us-southsudan-unrest/south-sudans-kiir-promotes-three-generals-facing-un-sanctions-idUSKBN1E9235>
- 252 See note 3, p. 80.
- 253 Sentry interview with a one-time South Sudan government employee in Washington, June 2019.
- 254 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Exodus Engineering Company Limited," December 11, 2009.
- 255 See note 3, p. 191.
- 256 See note 3, p. 182-191.
- 257 See note 133.
- 258 See note 26.
- 259 See note 3, p. 182.
- 260 See note 3, pp. 182, 191.
- 261 Alhadi Hawari, "Kiir Appoints New Labor and Agriculture Ministers," Eye Radio, March 16, 2017, available at: <https://eyeradio.org/kiir-appoints-labor-agriculture-ministers/>

- 262 Sudan Tribune, "S. Sudan Kiir Sacked Labour Minister Over Difference With FVP Taban," August 25, 2018, available at: <https://sudantribune.com/spip.php?article66118>
- 263 See note 133.
- 264 See note 3, p. 153.
- 265 Human Security Baseline Assessment for Sudan and South Sudan, "David Yau Yau's Rebellion," Small Arms Survey, June 2013, available at: <http://www.smallarmssurveysudan.org/fileadmin/docs/facts-figures/south-sudan/armed-groups/southern-dissident-militias/HSBA-Armed-Groups-Yau-Yau.pdf>
- 266 Human Rights Watch, "'We Can Die Too:' Recruitment and Use of Child Soldiers in South Sudan," December 2015, available at: <https://www.hrw.org/report/2015/12/14/we-can-die-too/recruitment-and-use-child-soldiers-south-sudan#>
- 267 See note 263.
- 268 Nyamilepedia, "First Vice-President Taban Undermining Nuer Unity—General Gathoth Gatkuoth," April 23, 2019, available at: <https://www.nyamile.com/2019/04/23/first-vice-president-taban-undermining-nuer-unity-general-gathoth-gatkuoth/>
- 269 Sudan Tribune, "Kiir Sacks Latjor Governor Appoints Former Labor Minister," November 23, 2019, available at: <https://www.sudantribune.com/spip.php?article68571>
- 270 Nyamilepedia, "Gathoth Gatkuoth joins ruling SPLM party," November 23, 2019, available at: <https://www.nyamile.com/2019/11/23/gathoth-gatkuoth-joins-ruling-splm-party/>
- 271 Nexis public records for "Wuor Gatkuoth."
- 272 The owner's address is listed as: Kettegard Alle 14, 2650 Hvidore. See: Open Corporates, "Nyamal," available at: <https://opencorporates.com/companies/dk/39137739> (last accessed January 16, 2019).
- 273 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Sobat Development Co. Ltd.," August 18, 2011.
- 274 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Nile & Sobat Construction Company Limited," August 22, 2011.
- 275 Open Corporates, "Nyamal," available at: <https://opencorporates.com/companies/dk/39137739>
- 276 See note 262.
- 277 South Sudan Ministry of Justice, "Memorandum and Articles of Association of National Depot Petroleum Development Co. Ltd.," January 22, 2015.
- 278 See note 262.
- 279 Nyamilepedia, "Breaking: General Salva Kiir Mayardit Appoints General David Yau Yau as a Governor of Boma State and Fired Ambassador Telar R. Deng," January 27, 2018, available at: <https://www.nyamile.com/2018/01/27/breaking-general-salva-kiir-mayardit-appoints-general-david-yau-yau-as-a-governor-of-boma-state-and-fired-ambassador-telar-r-deng/>
- 280 See note 266.
- 281 See note 266.
- 282 See note 266.
- 283 See note 266.
- 284 See note 266.
- 285 See note 3, p. 153.
- 286 See note 267.
- 287 Radio Tamazuj, "3000 Child Soldiers to Be Freed From David Yau Yau," January 28, 2015, available at: <https://radiotamazuj.org/en/news/article/3000-child-soldiers-to-be-freed-from-david-yau-yau>
- 288 See note 3, p. 153.
- 289 See note 266.
- 290 See note 3, p. 153.

- 291 See note 3, p. 153.
- 292 See note 267.
- 293 Caitlin McGee, "South Sudan: 15,000 Children Recruited to Fight," Al Jazeera, December 15, 2015, available at: <https://www.aljazeera.com/news/2015/12/south-sudan-15000-children-recruited-fight-151215143752222.html>
- 294 See note 288.
- 295 See note 267.
- 296 See note 267.
- 297 See note 278.
- 298 See note 266.
- 299 See note 3, p. 217.
- 300 South Sudan Ministry of Justice, "Memorandum and Articles of Association of South Enterprises General Trading Co. Ltd.," June 5, 2013.
- 301 South Sudan Ministry of Justice, "Memorandum and Articles of Association of WTEL Company Ltd.," March 20, 2012.
- 302 Al-Bedey Group of Companies, "Al-Bedey Group of Companies," pamphlet, p. 30, available at: <https://www.albedeygroup.com/Al-Bedey-Group-of-Companies-booklet.pdf>
- 303 *Ibid.*
- 304 The Indian Ocean Newsletter, "The Ins and Outs of a New Bank," Issue 1357, Africa Intelligence, May 31, 2013, available at: <https://www.africaintelligence.com/ion/business-circles/2013/05/31/the-ins-and-outs-of-a-new-bank,107962495-art>
- 305 Al-Bedey Group of Companies, "Contact Al-Bedey," available at: <http://www.albedeygroup.com/contact-details.html>
- 306 UK Companies House, "Overview: Al-Bedey Management Limited, Company number 05223590," available at: <https://beta.companieshouse.gov.uk/company/05223590>
- 307 See note 305.
- 308 See note 305.
- 309 Laurence Fletcher and Giles Turner, "Board of Leyne, Strauss-Kahn & Partners Says Firm Insolvent," The Wall Street Journal, November 5, 2014, available at: <https://www.wsj.com/articles/board-of-leyne-strauss-kahn-partners-says-firm-is-insolvent-1415200513>
- 310 Luxembourg Times, "Strauss-Kahn's Bankrupt Luxembourg Investment Firm Faces Fraud Probe," March 25, 2016, available at: <https://luxtimes.lu/archives/7232-strauss-kahn-s-bankrupt-luxembourg-investment-firm-faces-fraud-probe>
- 311 See note 278.
- 312 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Al-Bedey Group Ltd.," July 20, 2012.
- 313 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Heliportugal Co. Ltd.," February 18, 2015.
- 314 South Sudan Ministry of Justice, "Memorandum and Articles of Association of National Credit Bank (NCB)," September 12, 2014.
- 315 South Sudan Ministry of Justice, "Memorandum and Articles of Association of National Credit Insurance Ltd.," April 10, 2013.
- 316 South Sudan Ministry of Justice, "Memorandum and Articles of Association for West for Investment and Trading Ltd.," August 22, 2011.
- 317 South Sudan Ministry of Justice, "Memorandum and Articles of Association for Moon-Group Ltd.," May 22, 2013.
- 318 South Sudan Ministry of Justice, "Memorandum and Articles of Association for South Enterprises General Trading Co. Ltd.," June 5, 2013.
- 319 See note 302.
- 320 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Craft Silicon Ltd.," March 6, 2013.
- 321 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Dorosto Trading & Logistics Co. Ltd.," May

- 8, 2013.
- 322 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Versatile Group Ltd.," March 6, 2013.
- 323 South Sudan Ministry of Justice, "Memorandum and Articles of Association of Masno Co. Ltd.," September 8, 2014.
- 324 See note 315.
- 325 Waakhe Simon Wudu, "Strauss-Kahn Opens Bank in South Sudan," Gurtong, May 15, 2013, available at: <http://www.gurtong.net/ECM/Editorial/tabid/124/ctl/ArticleView/mid/519/articleId/11207/Strauss-Kahn-Opens-Bank-In-South-Sudan.aspx>
- 326 UN Mission in South Sudan (UNMISS) and UN Office of the Higher Commissioner for Human Rights (OHCHR), "The State of Human Rights in the Protracted Conflict in South Sudan," December 4, 2015, pp. 10, 14-15, paragraphs 24, 38-39, available at: http://www.ohchr.org/Documents/Countries/SS/UNMISS_HRD4December2015.pdf
- 327 Sudan Tribune, "John Uliny," available at: <http://www.sudantribune.com/spip.php?mot934>
- 328 Radio Tamazuj, "Factbox: South Sudan's General Johnson Olony," February 28, 2015, available at: <https://www.radiotamazuj.org/en/news/article/factbox-south-sudan-s-general-johnson-olony>
- 329 UNICEF, "Children Seized From South Sudan School Not Released Yet," Press Release, February 28, 2015, available at: https://www.unicef.org/media/media_80789.html
- 330 Sentry interview in Canada with former government employee who requested anonymity, May 2018.
- 331 Sudan Tribune, "Promotion of Former Rebels Sparks Tension in South Sudan Military," December 1, 2013, available at: <https://www.sudantribune.com/spip.php?article49028>
- 332 Sudan Tribune, "Johnson Olony's Forces Declare Merger with SPLM-IO," July 2, 2015, available at: <https://www.sudantribune.com/spip.php?article55559#forum335913>
- 333 See note 327, p. 23.
- 334 South Sudan Ministry of Justice, paper included with "Application to Change Company Name," Gongdit for Trading and Agricultural Services Co. Ltd., July 22, 2015.
- 335 See note 267.
- 336 See note 31.
- 337 See note 327, p. 23.
- 338 Jason Patinkin, "Trouble on the White Nile: What the Barge Kidnapping Reveals About the UN in South Sudan," African Arguments, November 4, 2015, available at: <https://africanarguments.org/2015/11/04/trouble-on-the-white-nile-what-the-barge-kidnapping-reveals-about-the-un-in-south-sudan/>
- 339 Sudan Tribune, "SPLM-IO Denies Defection of Gen. Johnson Olony," January 16, 2019, available at: <https://www.sudantribune.com/spip.php?article66916>
- 340 South Sudan Ministry of Justice, "Memorandum and Articles of Association for Ogwani Trading and Multi Activities Co. Ltd.," November 3, 2014.
- 341 Francesco Checchi, Adrienne Testa, Abdihamid Warsame, Le Quach, and Rachel Burns, "Estimates of Crisis-Attributable Mortality in South Sudan, December 2013-April 2018: A Statistical Analysis," London School of Hygiene & Tropical Medicine Health in Humanitarian Crisis Centre, September 2018, available at: <https://sohs.alnap.org/help-library/estimates-of-crisis-attributable-mortality-in-south-sudan-december-2013-april-2018-a>
- 342 *Ibid.*
- 343 See note 174, Section 120, Clauses 1 and 2.
- 344 See note 15.
- 345 See note 125.
- 346 See note 48.
- 347 See note 118.

- 348 See note 23, p. 41.
- 349 See note 3.
- 350 Intergovernmental Authority on Development (IGAD), “Revitalized Agreement on the Resolution of the Conflict in the Republic of South Sudan (R-ARCSS),” September 12, 2018, pp. 46-61, available at: <https://www.dropbox.com/s/6dn3477q3f5472d/R-ARCSS.2018-i.pdf?dl=0>
- 351 See note 174, Section 120, Clauses 1 and 2.
- 352 As an example of already existing legislation with more precise wording, the Civil Service Act of 2011 specifies that “a civil servant, official or employee shall not have any direct or indirect interest in any public or private organization liable to create a conflict between their private interests and the duties associated with their official duties and functions.” See: National Legislative Assembly of South Sudan, Civil Service Act, 2011.
- 353 South Sudan, Media Authority Act, 2013.
- 354 South Sudan, Right of Access to Information Act, 2013.
- 355 See note 174, Articles 24 and 24.
- 356 The International Center for Not-for-Profit Law, “Civic Freedom Monitor: South Sudan,” November 13, 2018, available at: <https://www.icnl.org/resources/civic-freedom-monitor/south-sudan>
- 357 The International Center for Not-for-Profit Law, “Public Procurement and Disposal Act of 2011,” accessed June 11, 2019, available at: https://www.icnl.org/research/library/south-sudan_publicprocurementanddisposalbill/
- 358 Mark Ferullo, “Steps Toward Economic Governance in South Sudan,” The Enough Project, March 2019, p. 20, available at: https://enoughproject.org/wp-content/uploads/SafeguardsPeace_Enough_March2019-web.pdf
- 359 See note 351, p. 66.
- 360 NSD/FARA Registration Unit, “Exhibit A to Registration Statement,” US Department of Justice, April 18, 2019, available at: <https://efile.fara.gov/docs/6667-Exhibit-AB-20190418-2.pdf>
- 361 Akira Tomlinson, “UN Urges South Sudan Government to Create a Hybrid Court for War Crimes,” Jurist, September 19, 2018, available at: <https://www.jurist.org/news/2018/09/un-urges-south-sudan-government-to-create-a-hybrid-court-for-war-crimes/>
- 362 Hiba Morgan, “South Sudan Violence: UN Wants to End Culture of Impunity,” Al Jazeera, March 13, 2019, available at: <https://www.aljazeera.com/news/2019/03/south-sudan-violence-culture-impunity-190313185351987.html>
- 363 See note 351, p. 68.
- 364 Human Rights Watch, “South Sudan’s New War: Abuses by Government and Opposition Forces,” August 7, 2014, available at: <https://www.hrw.org/report/2014/08/07/south-sudans-new-war/abuses-government-and-opposition-forces>

