

ANNUAL REPORT

2011-12

Telephone : 256 41 4707 000
 : 256 41 4232 095
Fax : 256 41 4230 163
 : 256 41 4343 023
 : 256 41 4341 286
Email : finance@finance.go.ug
Website : www.finance.go.ug

Ministry of Finance, Planning
& Economic Development
Plot 2-12, Apollo Kaggwa Road
P.O. Box 8147
Kampala
Uganda.

In any correspondence on
this subject please quote No. ISS 140/255/01

16 Dec 2013

The Clerk to Parliament
The Parliament of the Republic of Uganda
KAMPALA.

SUBMISSION OF UGANDA ROAD FUND ANNUAL REPORT FOR FY 2010/11

In accordance with Section 39 of the Uganda Road Act 2008, this is to submit the Uganda Road Fund Annual performance report for FY 2011/12.

The report contains:

- a) The Audited accounts of the Fund and Auditor General's report on the accounts of the Fund for FY 2011/12;
- b) The report on operations of the Fund including achievements and challenges met during the period of reporting.

It's my sincere hope that future reports shall be submitted in time as the organization is now up and running.

Maria Kiwanuka

Maria Kiwanuka

MINISTER OF FINANCE, PLANNING AND ECONOMIC DEVELOPMENT

cc: The Honourable Minister of Works and Transport
cc: The Honourable Minister of Local Government
cc: Permanent Secretary/ Secretary to the Treasury
cc: Permanent Secretary, Ministry of Works and Transport
cc: Permanent Secretary Ministry of Local Government
cc: Permanent Secretary Office of the Prime Minister
cc: Permanent Secretary Office of the President
cc: Chairman Uganda Road Fund Board

TABLE OF CONTENTS

Abbreviations and Acronyms	iii
our vision	iv
our mission	iv
core values	iv
Statement by the Board Chairman	v
Statement by the Executive Director	vi
1.0 General Introduction	1
1.1 Our Business	1
1.2 Statutory Objectives	1
1.3 Strategic Objective	1
1.4 Specific Objectives	1
1.5 Business Processes	1
1.6 Organisation Structure	2
1.7 Institutional Relationships with URF	5
2.0 Performance in FY 2011/12	6
2.1 Governance and Administration	6
2.2 Funding Operations	13
2.3 Key Performance Indicators	19
3.0 Financial Statement	24
3.1 Overview	24
3.2 Financial Statement	24
4.0 Auditor General's Report	27
4.1 Opinion of the Auditor General	27
4.2 Management Response to the Auditor General's Report	28
5.0 Challenges Experienced in FY 2011/12	32
5.1 Budget Cut in URF Funding	32
5.2 Weakness of Designated Agencies in Estimation of Needs	32
5.3 Weaknesses in Operation of District Road Committees	32
5.4 Weak Institutional Capacity of Designated Agencies	32
5.5 Extreme Deterioration of the Network Sections	32
5.6 Use of Non-Automated Systems in Disbursement of Funds	33
5.7 Poor Coordination among Funding Agencies	33
5.8 Weak Local Construction Industry	33
5.9 Misuse and Abuse of Road Maintenance Funds by DAs	33
6.0 Way Forward and Conclusion	34
6.1 Way Forward	34
6.2 Conclusion	34
Annex 1: Detailed Return for Board Members and Secretariat Staff	35
Annex 2: Details of Disbursements to Designated Agencies in FY 2011/12	36
Annex 3: Details of Physical Road maintenance Works Funded in FY 2011/12	52
Annex 4: Financial Performance of DUCAR Designated Agencies in FY 2011/12	68
Annex 5: Summary of Physical and Financial Performance of National Roads Maintenance, FY 2011/12	83
Annex 6: Physical Performance of DUCAR Designated Agencies in FY 2011/12	85
Annex 7: DUCAR Network Periodic Maintenance by Road Name	98
Annex 8: DUCAR Network Routine Mechanised Maintenance by Road	116
Annex 9: DUCAR Network Routine Manual Maintenance by Road	126
Annex 10: National Roads Network Maintenance in FY 2011/12 by Road	225
Annex 11: KCCA Road Network Maintenance in FY 2011/12 by Road	242
Annex 12: Detailed Report of the Auditor General, FY2011/12	244

LIST OF TABLES

Table 1:	Composition of URF Board as at 30 th June 2012	2
Table 2:	Summary of Staff Disposition	6
Table 3:	Summary of Agencies Monitored, FY 2011/12	7
Table 4:	Geographical Coverage of M&E Activities in FY 2011/12	7
Table 5:	Schedule of M&E Findings, FY 2011/12	8
Table 6:	Agencies Audited in FY 2011/12	10
Table 7:	Generic Audit Findings in FY 2011/12	11
Table 8:	Progress with Key Control Documents	13
Table 9:	List of Services Outsourced by the Fund in FY 2011/12	13
Table 10:	Summary of MFPED Releases to the Fund –FY 2011/12	15
Table 11:	Funds Disbursement Summary –FY 2011/12	15
Table 12:	Summary of Disbursements against Budget–FY 2011/12	16
Table 13:	Summary of Expenditures against Releases–FY 2011/12	17
Table 14:	Summary of Expenditures against Budget –FY 2011/12	17
Table 15:	Summary of Funded Activities against Planned - FY 2011/12	19
Table 16:	Actual Performance against Funded Activities, FY 2011/12	19
Table 17:	Summary of Performance Rating of KPIs in FY2011/12	20
Table 18:	KPIs in Administration and Human Resource, FY2011/12	20
Table 19:	KPIs in Funding Operations, FY2011/12	21
Table 20:	KPIs in Impact of Funding in FY2011/12	22
Table 21:	KPIs in Governance, FY2011/12	22
Table 22:	Sector Performance Scorecard, FY 2011/12 GAPR	23
Table 23:	URF Performance Indicators and Actions, FY 2011/12 GAPR	23
Table 25:	Statement of Financial Performance for the year ended 30 th June 2012	24
Table 26:	Statement of Financial Position as at 30th June 2012.	25
Table 27:	Statement of Changes in Equity (Net Worth) as at 30th June 2012	25
Table 28:	Cash Flow Statement for the year ended 30th June 2012 [Direct Method]	25
Table 29:	Cash Flow Statement for the year ended 30th June 2012 (continued)	26
Table 30:	Responses to the Audit Report for the Financial Year Ended 30 June 2012	28

LIST OF FIGURES

Figure 1 – Organizational Structure of the Secretariat as of 30 th June 2012	3
Figure 2 – Functional Descriptions	4
Figure 3 –Institutional Relationships with URF	5
Figure 4 – URF Funding Process	14
Figure 5: Disbursements in FY 2011/12 by Category of Agencies	16
Figure 6: Graph Showing Financial Performance of DAs – FY 2011/12	18

ABBREVIATIONS AND ACRONYMS

AfDB	African Development Bank
BAC	Board Audit Committee
BCC	Budget Call Circular
BFP	Budget Framework Paper
CAA	Civil Aviation Authority
DANIDA	Danish International Development Agency
DAs	Designated Agencies
DPs	Development Partners
DRC	District Roads Committee
DUCAR	District, Urban and Community Access Roads
EU	European Union
FABC	Finance and Administration Board Committee
FY	Financial Year
GoU	Government of Uganda
H2	Second Half of Financial Year
IFMS	Integrated Financial Management System
IPFs	Indicative Planning Figures
JTSR	Joint Transport Sector Review
KCC	Kampala City Council
KCCA	Kampala Capital City Authority
KPI	Key Performance Indicator
LC	Local Council
LG	Local Government
M&E	Monitoring and Evaluation
MDA	Ministry Department Agency
MFPED	Ministry of Finance, Planning and Economic Development
MoLG	Ministry of Local Government
MoWT	Ministry of Works and Transport
MTEF	Medium Term Expenditure Framework
OBT	Output Budgeting Tool
OPM	Office of Prime Minister
OYRMP	One Year Road Maintenance Plan
PFAA	Public Finance and Accountability Act
PM	Periodic Maintenance
PPDA	Public Procurements & Disposal Authority
PSBC	Planning and Strategy Board Committee
Q	Quarter
RM	Routine Maintenance
RUCs	Road User Charges
SWG	Sector Working Group
UGX	Uganda Shillings
UNRA	Uganda National Roads Authority
URC	Uganda Railways Corporation
URF	Uganda Road Fund
USD	United States Dollar
WB	World Bank

our vision

Adequate financing for maintenance of public roads

our mission

To provide effective and sustainable financing for maintenance of public roads; build partnerships with stakeholders and serve with integrity

core values

Integrity

Transparency

Accountability

Professionalism

Customer care

Teamwork

Zero tolerance to corruption

STATEMENT

by the Board Chairman

"It is hoped that through enhanced monitoring and evaluation, technical and financial audits and complete gazetting of regulations, transparency and accountability in the designated agencies will be improved thereby preparing URF for a truly second generation (2G) Road Fund."

It is my great pleasure and honour as Chairman of the Uganda Road Fund (URF) Board, to present the third annual report detailing the URF's operations for the Financial Year 2011/12. The report has been prepared in accordance with, and in full compliance with section 39 of the URF Act of 2008.

To start with, I would like to sincerely thank the Minister of Finance, Planning and Economic Development and the Minister of Works and Transport for their continued and unreserved support and guidance in policy development and application in the transport sector. I would also wish to thank the Board and the URF Secretariat for their sustained efforts and commitment to operations during the year which has resulted in improved performance of the Fund. I also give special recognition to the many stakeholders and supporters particularly our Development Partners including the EU and Danida whose assistance was very valuable during the period.

The annual report outlines the operations and achievements of the Board and its Management which involved disbursing of UGX 252.26 billion to the designated agencies (DAs) out of the UGX 258.09 billion released to the Fund from the Treasury in FY 2011/12. The recipients of the disbursements were the DAs which included UNRA for national roads; 111 district local governments for district, and community access roads; and 22 municipalities and KCCA for urban roads. These funds were applied to routine, periodic maintenance of roads and bridges, road safety activities as

well as operational expenses of UNRA such as ferries and weighbridges.

The amendment of the URA Act is still pending implying that road user charges, which can be remitted directly to the URF, thus making it independent of the consolidated fund, have yet to be established. Our major problems however were and still are poor funds absorption capacity of designated agencies, improper use of funds, lack of credible condition data and last but not least, the sheer number of districts and hence designated agencies. Further to this, the EU funded Long Term Technical Assistance was interrupted thus affecting the progress in making of manuals and regulations.

It is hoped that through enhanced monitoring and evaluation, technical and financial audits and complete gazetting of regulations, transparency and accountability in the designated agencies will be improved thereby preparing URF for a truly second generation (2G) Road Fund.

In conclusion, I appreciate the efforts of the NRM Government towards the improvement of the roads condition in Uganda which will lead to reduced transport costs and accelerated economic development. I look forward to continued support in order for URF to achieve the set out objectives for the next financial year.

Eng. Dr. Francis Baziraake
CHAIRMAN

Statement

BY THE Executive Director

Introduction

This report presents the performance of Uganda Road Fund during the Second full financial year (FY 2011/12) of operation since its establishment by Act of Parliament in August 2008.

The report responds to section 39 of the URF Act by stating achievements of the Fund for the resources appropriated to it by Parliament to finance maintenance of public roads in FY 2011/12.

Major Achievements

The second One Year Road Maintenance and Expenditure Plan (OYRPM) was planned and financed within a framework provided by in the budget guidelines for road maintenance, akin to the budget Framework Paper (BFP) routinely issued by MFPED. In order to strengthen its internal capacity, staff recruitment was advanced cumulatively to 86.7% level of the 30 man strong structure. Back to back was the design and documentation of procedures for disbursement control and oversight on DAs.

In applying the systems and procedures, the fund disbursed UGX 252.26 billion (out of the UGX 258.09bn) for road maintenance; monitored and evaluated performance of 32 Districts, 3 municipalities and 4 UNRA stations; and undertook technical and financial reviews of another 29 Local Governments, UNRA and KCCA. Forward planning for FY 2012/13 was also carried out with preparation of the FY 2012/13 road maintenance and expenditure plan. The fund maintained visibility in the transport sector by active participation in the Sector Working Group (SWG), monitoring and evaluation as well as training and capacity building of agencies.

The Fund also concluded the study on the allocation formula; progressed studies on harmonisation of unit rates and research on alternative low cost road maintenance materials; and developed a communication strategy.

Challenges

The Fund faced a number of challenges in the year, which included low control on predictability and timeliness of funding linked to the continued dependence on the Consolidated Fund; weak institutional capacity of DAs; extreme deterioration of some sections of the public road network; weaknesses in operation of DRCs; misuse and abuse of funds by DAs; weak local construction industry; poor coordination of funding agencies; and use of non-automated systems in disbursement of funds.

Other challenges faced included: poor absorption of funds by the agencies; loss of unspent balances at the end of the FY, which were returned to the consolidated fund; the 8.1% budget cut totalling UGX 22.86 billion, which greatly affected the planned periodic maintenance works especially on the national road network; and the declining annual allocation to the Fund both in real and nominal terms.

The way forward

As a way forward, the following strategies are proposed to guide actions of the Fund in FY 2012/13

- a. Pursuance of independence from the consolidated fund to enable URF operate as a 2nd generation fund as envisaged in the URF Act;
- b. Establish the first 5-year URF Corporate Plan;
- c. Establish the first 3 & 5 year road maintenance plans;
- d. Restoration of the EU-funded Long Term Technical Assistance to leverage capacity of the newly recruited staff especially in establishment of management systems;
- e. Sensitization and training of DAs in improved methods of operation, accountability and reporting;
- f. Finalisation of critical studies aimed at improving resource allocation and rationalisation of road maintenance unit costs;
- g. Enhance working relationships with sister institutions and key stakeholders through participation in the sector working group meetings and regular interface meetings with development partners;
- h. Completion of the establishment of manuals and regulations;
- i. Automation of systems to improve planning, disbursements, accountability and reporting;
- j. Restructuring of the Secretariat in order to improve efficiency and effectiveness of the Fund in the exercise of its mandate;
- k. Undertake research in use of alternative materials and low cost seals; and
- l. Enhance Monitoring & Evaluation, and Technical and Financial Audits on funded programmes within the DAs
- m. Establish robust financial management systems
- n. Conclude the establishment of the funds allocation formula in response to Section 22 of the URF Act;
- o. Develop a RUCs management framework;
- p. Roll out implementation of the corporate communications strategy to increase visibility of the fund and interactions with the public/ road users;

Conclusion

The above challenges notwithstanding, the fund shall continue along the path on which it has embarked, by seeking to improve performance and remaining focused on the core objective of providing adequate, reliable and timely road maintenance funding.

Eng. Dr. Micheal M. Odongo
EXECUTIVE DIRECTOR

1.0 GENERAL INTRODUCTION

1.1 Our Business

The Uganda Road Fund (URF) was established by the URF Act 2008 with an overall objective of ensuring that all public roads are maintained at all times through provision of adequate and stable financing for routine and periodic road maintenance undertaken by Designated Agencies (DAs).

The Fund derives its mandate from the URF Act 2008. Among the several responsibilities of the Fund, it is required under Sections 21 and 22 to facilitate delivery of road maintenance services through the collection of funds, principally from Road User Charges (RUCs), and finance approved annual road maintenance programmes contained in the annual road maintenance plan and expenditure programme. The RUCs accrue from fuel levies, transit fees, road license fees, axle load fines, weight/distance charges, bridge tolls and road tolls. Other sources include fines under the traffic and road safety Act; appropriations by parliament; revenues or assets received by the Fund in the performance of its functions under the Act; grants; donations; earning from investments; fines payable under the URF Act; voluntary contributions; and revenues from sell of property.

Section 22 of the Act stipulates that the funds may be applied for routine and periodic maintenance of public roads, roads safety; operation expenses of UNRA and URF, research in road works and such activities relevant to maintenance of public roads as determined by the Board. During the period of reporting, the only source of funds was appropriation by parliament. Collection and direct transfer of RUCs to URF account as envisaged in Section 21(3) of the URF Act could not take place owing to pending amendments to the Uganda Revenue Authority (URA) Act which will enable direct transfer of funds from URA to URF.

Section 39 of the URF Act, requires the Board to submit to the Minister for Finance, a report after the end of each Financial Year, detailing activities and operations of the Fund. The report should also contain the audited accounts of the Fund and the Auditor General's report on the accounts of the Fund; and such other information as the Board may consider necessary. The Minister is required to submit the annual report to Parliament within two months after receiving the report. Accordingly, this report has been prepared to cover FY 2011/12 in fulfilment of the requirements under the law.

1.2 Statutory Objectives

The objectives of the Fund are stated in Section 6 of the URF Act and these are to:

- i) Finance the routine and periodic maintenance of public roads in Uganda;
- ii) Ensure that public roads are maintained at all times;
- iii) Advise the Minister, in consultation with the Minister responsible for roads and the Minister responsible for local governments on –
 - a. The preparation and efficient and effective

implementation of the Annual Road Maintenance Programme; and

- b. The control of overloading of vehicles on public roads.

1.3 Strategic Objective

The strategic objective of the Fund is to:

Ensure adequate, reliable and timely financial resources; efficient management; and accountability of road maintenance funds.

1.4 Specific Objectives

The specific objectives of the Fund are to:

- i) Strengthen institutional capacity for better service delivery;
- ii) Efficiently and effectively mobilise and administer funds for maintenance and safety of public roads;
- iii) Ensure effective and timely preparation of road maintenance programmes;
- iv) Strengthen oversight to ensure satisfactory accountability for road maintenance funds;
- v) Improve coordination with stakeholders and build strong partnerships.

1.5 Business Processes

The Funds implements its mandate through the key business areas of funding operations; impact of funding; governance; and administration and human resource as outlined below:

1.5.1 Funding Operations

This business area relates to how funds are sourced and applied in relation to the plan. The functions of the Fund under this key business area include:

- i) Collection of the maximum proportion of potential revenue on time and ensuring deposit of the revenues to the account of the Fund;
- ii) Ensuring liquidity of the Fund at all times;
- iii) Ensuring that disbursement of monies of the Fund is undertaken fully in accordance with commitments and on time; and
- iv) Ensuring full accountability of all disbursed funds.

1.5.2 Impact of Funding

This business area relates to the judicious use of maintenance resources as evidenced by improvements in the percentage of road network in fair to good condition, vehicle operating costs, journey times and safety. The functions of the Fund under this key business area include:

- i) Bringing about sustained improvement of road condition of all classes of public roads;
- ii) Encouraging techniques and procurement models that reduce the unit cost of road maintenance activities;
- iii) Reducing the incidence of fatal and personal injury accidents by improvement of road condition and by funding specific targeted improvements; and
- iv) Bringing about progressive increases in road user satisfaction.

1.5.3 Governance

This business area relates to the oversight functions of the Fund Management Board as envisaged in the URF Act and in line with the best practice principles of corporate governance. Functions of the Fund under this key business area include:

- i) Ensuring effective Board oversight by full and regular attendance of the members;
- ii) Developing and implementing a statistically robust and defensible programme of monitoring and evaluation, augmented by a technical and financial audit programme; and
- iii) Reporting comprehensively and in a timely manner on the activities of the Fund.

1.5.4 Administration and Human Resource

This business area relates to capacity of the secretariat and its support functions. The functions of the Fund under this key business area include:

- i) Recruiting and retaining appropriately qualified, experienced and motivated secretariat staff under the leadership of the Executive Director;
- ii) Administering the Fund effectively and efficiently with due regard to limitations of overhead costs within acceptable budgeted limits.

1.6 Organisation Structure

The administration of the Fund has two components: the Fund Management Board who are responsible for governance and the Secretariat, which takes responsibility for the day-to-day administration and management of the activities of the Fund.

1.6.1 The Fund Management Board

The Fund is governed by a Fund Management Board, which is mandated under Section 7 of the URF Act to manage the business of the Fund in accordance with sound commercial principles to enable effective, efficient and stable road expenditures through the implementation of a road user charging system.

The composition of the Board entails representation of both the public and the private sectors that were as Table 1 in FY 2011/12.

Table 1: Composition of URF Board as at 30th June 2012

No.	Name	Representation	Position
1.	Eng. Dr. Francis Baziraake	Professional Engineers	Chairman
2.	Mrs. Jacqueline B. Lutaya	Professional Accountants	Member
3.	Mrs. Jennifer Mwijukye	Freight Forwarders	Member
4.	Mr. Solomon Nsimire	Passenger Services	Member
5.	Mr. Patrick Ocaipal	Ministry of Finance, Planning and Economic Development (MFPED)	Member
6.	Mr. Benon Kajuna	Ministry of Works and Transport (MoWT)	Member
7.	Mr. Charles Katarikawe	Ministry of Local Government (MoLG)	Member
8.	Eng. Dr. Michael M Odongo	URF	Secretary

1.6.2 The Secretariat

The Secretariat, which is headed by the Executive Director, is responsible for the day-to-day management of the Fund and for the implementation of the decisions of the Board in line with Section 16 of the URF Act.

In FY 2011/12, the Secretariat organisational structure was as shown in Figure 1. The Secretariat is functionally comprised of six pillars that include: fund management, planning and programming, monitoring and evaluation, corporate services, procurement & disposal of assets and internal audit. The functions of the fund under the six pillars are as shown in Figure 2.

The Executive Director and the departmental managers constitute the Fund Management Committee, which is the top management and administration organ reporting to the Board.

Figure 1 – Organizational Structure of the Secretariat as of 30th June 2012

Figure 2 – Functional Descriptions

Internal Audit	Fund Management	Programming	Monitoring & Evaluation	Corporate Services	Procurement & Disposal
<p>Develop and implement a statistically robust audit programme of all activities of the Fund.</p> <p>Plan and procure technical and financial audits of road maintenance activities of designated agencies.</p> <p>Undertake periodic internal audits of the Board and Secretariat's financial transactions, statements and assets.</p> <p>Review all reports of the Fund and compare outcomes with key performance indicators.</p> <p>Report directly to the Board on audit activities.</p>	<p>Fund Management</p> <ul style="list-style-type: none"> Fund monitoring. Revenue determination. Fund disbursement. Fund reconciliation. Oil sector liaison. Liaison with URA. <p>Financial Accounting</p> <ul style="list-style-type: none"> Treasury/banking Asset management Financial Accounting: Financial planning. Tax planning. Statutory accounts <p>Management Accounting:</p> <ul style="list-style-type: none"> Planning & Budgeting Budget monitoring Periodic accounts Cash management Payroll management Receivables/Payables Auditor liaison 	<p>Forecast revenue and expenditure.</p> <p>Review road user charge & allocation formulae.</p> <p>Prepare proposals for adjustments in/new Road User Charges</p> <p>Review Annual Road Maintenance Programmes of designated agencies.</p> <p>Prepare Annual Road Expenditure Programme.</p> <p>Prepare Road Maintenance Plans for 1,3,5 yr. horizons.</p> <p>Prepare draft Performance Statement.</p>	<p>Monitor income and expenditure of Fund.</p> <p>Evaluate performance of designated agencies against KPIs.</p> <p>Identify strengths & weaknesses and generate corrective actions.</p> <p>Monitor network metrics and trends and assess value for money invested.</p> <p>Prepare periodic Board reports.</p>	<p>Human Resource Management</p> <p>Office administration and facility management</p> <p>IT Systems support</p> <p>Health & Safety</p> <p>Public & press relations</p>	<p>Draw up and implement a procurement plan of the Fund.</p> <p>Provide secretariat services to the Contracts Committee of the Fund.</p> <p>Manage the procurement cycle for all Goods, Works and Services required by the Fund.</p> <p>Prepare procurement reports and returns to the PPDA.</p> <p>Participate in all procurement audits.</p>

1.6.1 *Institutional Relationships with URF*

The Uganda Road Fund falls within the policy oversight of Ministry of Finance, Planning and Economic Development (MFPED) while reporting to Parliament through the works and transport sector headed by the Minister for roads.

In the Works and Transport Sector, programmes and actions of key institutions in the sector are coordinated through the Sector Working Group (SWG). The key institutions include MoWT, MFPED, MoLG, URF, Uganda National Roads Authority (UNRA), Development Partners (DPs), Civil Aviation Authority (CAA), Uganda Railways Corporation (URC) and other sector stakeholders.

In addition to the MFPED policy oversight over the Fund, there exists a consultative arrangement with MoWT and MoLG. Figure 3 shows the key features of the sector institutional linkages with the URF. The Minister for roads is mandated under section 28 of the Act to table Road Maintenance Plans and Performance Statements of the Fund before Parliament.

Figure 3 –Institutional Relationships with URF

2.0 PERFORMANCE IN FY 2011/12

Performance of the Fund in FY 2011/12 is reported here in the following thematic areas; governance and administration; operations of the Fund; key performance indicators; strategies adopted in delivering URF services; financial statement for FY 2011/12; and the Auditor General's report of FY 2011/12. These are discussed further in sections 2.1 – 2.6 below.

2.1 Governance and Administration

Performance of the Board which is responsible for governance of the Fund and performance of the Secretariat, which is responsible for the day-to-day administration and management of the Fund are discussed in sections 2.1.1 and 2.2.2 below.

2.1.1 Performance of the Fund Management Board

During FY 2011/12, the Fund was supervised by a seven member Board with representatives from engineers' profession, accountants' profession, passenger transporters, freight transporters, MFPED, MoWT and MOLG as shown in Table 1. The Board

membership was fully constituted in the year with full representation as required by the Act. The slot for MoWT however remained vacant for most of the year and was only filled in April 2012.

During FY 2011/12, four board members including: Eng. Dr. Francis Baziraake (representing Engineers), Mr. Patrick Ocailap (representing MFPED), Mr. Benon Kajuna (representing MoWT) and Mrs Jacqueline Lutaya (representing accountants) completed their initial terms of office and were reappointed in accordance with section 8 of the URF Act for a further 3 year term ending May 2015.

The Board established three Board Committees to increase effectiveness of the Board in the discharge of its functions at the Fund. The three committees include: Finance & Administration Board Committee (FABC); Board Audit Committee (BAC); and Policy & Strategy Board Committee (PSBC).

The Board exercised its mandate over the Fund as scheduled under section 14 of the URF Act by setting policy

directions and closely monitoring secretariat performance in the year. The Board held six board meetings and two special board meetings in the year. The Board Committees held a total of five meetings disaggregated as two meetings for BAC; two for PSBC; and one meeting for FABC.

In line with best practice, the Board held a retreat during the year at which they underwent training in corporate governance and held self appraisal by members facilitated by Institute of Corporate Governance.

2.1.2 Performance of the Fund Secretariat in FY 2011/12

2.1.2.1 Staffing

The Secretariat carries out the main administrative and operational functions of the Fund. During FY 2011/2012 the structure of the Secretariat was revised slightly from an establishment of 27 to 30. Staffing based on the revised structure stood at 26 positions or 86.7% filled as shown in Table 2. The detailed staff return for the Secretariat in FY 2011/12 is appended in Annex 1.

Table 2– Summary of Staff Disposition

SN	Position	Establishment	Filled	Vacant
1.	Executive Director	1 (Scale SG 1)	1	0
2.	Managers	5 (Scale SG 2)	5	0
3.	Officers	14 (Scale SG 3-4)	12	1
4.	Technical	1 (Scale SG 6)	1	0
5.	Support	10 (Scale SG 5-9)	7	3
Total		30	26	4

In April 2012, the Monitoring and Evaluation Officer (Mr. Moses Nkojo Murungi) left the establishment and the staffing levels fell to 83.3% with the number of vacant positions increasing to five.

2.1.2.2 Monitoring and Evaluation

In FY 2011/12, Monitoring & Evaluation activities were undertaken in a total of 39 designated agencies comprising of 32 district local governments; 3 municipal councils; and 4 stations under UNRA shown in Table 3. The monitoring involved tracking of implementation of funded work plans against performance agreements.

Table 3: Summary of Agencies Monitored, FY 2011/12

UNRA Station	District Council	Municipal Council
Jinja, Kasese, Moyo and Mubende	Adjumani, Alebtong, Budaka, Bugiri, Bukomansimbi, Bushenyi, Busia, Butambala, Iganga, Kaberamaido, Kaliro, Kamwenge, Kanungu, Kapchorwa, Katakwi, Kayunga, Kiboga, Kiruhura, Kisoro, Kitgum, Kyankwanzi, Kyenjojo, Lyantonde, Mayuge, Mityana, Moyo, Nebbi, Ntungamo, Oyam, Rukungiri, Sironko and Yumbe.	Iganga, Rukungiri and Ntungamo
4 Stations	32 Districts	3 Municipal Councils

The Fund used a mix of in-house capacity and outsourcing to undertake the M&E activities. Table 4 shows the geographical coverage of the M&E activities while Table 5 shows the generic findings and recommended remedial action.

Table 4: Geographical Coverage of M&E Activities in FY 2011/12

Lot No	Region	Designated agencies			Agencies covered
		District LGs	UNRA Stations	Municipal Councils	
01	Central	07	1	-	08
02	Eastern	10	1	1	12
03	Northern	07	1	-	08
04	Western	08	1	2	11
Total		32	4	3	39

2.1.2.3 Planning and Programming Department

Planning and programming is the function responsible for developing of the statutory road maintenance plans; allocation of funds and development of the statutory road maintenance expenditure programmes as well as issuing of annual planning guidelines to the designated agencies. Under the function, the Fund co-ordinated programme review process; undertook two research programmes in road maintenance related areas; developed the funds allocation formula; undertook studies for harmonisation of unit costs; prepared the One-Year Road Maintenance Plan (OYRMP) and Expenditure Programme for FY 2012/13; and issued budget guidelines to DAs to guide the preparation road maintenance plans of FY 2012/13.

In addition, the Fund disseminated the programming manual; undertook training of district engineers and finance officers; and coordinated with MoWT in developing of the guidelines for use of force account in local governments.

2.1.2.4 Fund Management

Fund management is the function responsible for collections and management of revenue; expenditure; and management of disbursements from the fund. Under this function, the Fund successfully managed all disbursements for programmed works in the designated agencies; developed guidelines and procedures for management and accountability for the disbursed funds; and undertook capacity improvement programmes for accountants and auditors in the various DUCAR agencies.

Table 5; Schedule of M&E Findings, FY 2011/12

S/N	Generic finding	Designated Agencies			Remedial Action	
		UNRA Station	DUCAR	Districts LGs	Municipals	Town Councils
a	Late transfer of funds to sub-agencies	Iganga, Kapchorwa, Butambala, Kayunga, Miyana, Oyam, and Moyo, Yumbo, Adjumani				Guidelines to harmonise transfer of funds to sub-agencies were issued; and wide and timely circulation of disbursement schedules is being done to address the reasons given for delays.
b.	Absorption of funds	11% in Kapchorwa, 99% in Kaliro,			5% in Busembatya and Katakwi, 50% in Kaberamaido	<ul style="list-style-type: none"> - Early issuance of planning figures and budgeting guidelines; - Rollout of the force account policy will reduce time lost in procurements. - Regional training of engineers and accountants
c.	Extreme delays in implementation of works in sub-counties.	Oyam- only 4 out of 11 sub-counties had started implementation of road works of FY 2010/11.				Disbursement of funds to sub-counties will be improved from 2 tranches in the 2 nd and 4 th quarters to a single tranche in the 2 nd quarter to give sub-counties more time to implement planned works within the FY.
d.	Use of mechanical imprest without attendant physical outputs	Miyana, Kayunga Kiboga				The DAs will be audited to assure the Board of prudence in the utilisation of funds
e.	Spending above 4.5% limit on operational costs	Budaka, Bugiri				The DAs will be audited to assure the Board of prudence in the utilisation of funds; limit for operational costs will be rationalised when the road maintenance budget increases.
f.	Understaffing in Works department	Mubende, Jinja, Kasese	Bukomansimbi, Burambala, Kayunga, Kyankwanzi, Lyantonde, Adjumani, Alebtong, Oyam, Kitgum, Nebbi		Budaka, Kaberamaido, Kapchorwa	URF will work with MoLG and the DAs to agree on remedial action. Hire of consultants to offer technical assistance will be considered as a mitigation measure.
g.	Unconventional BoQs- gravelling split into 5 items			Bugiri		The DA will be audited to assure the Board of prudence in the utilisation of funds
h.	Certification of works based on instructed works as opposed to actual works done.			Adjumani		The DA will be audited to assure the Board of prudence in the utilisation of funds
i.	Shoddy works	Iganga, Kaberamaido (Ochero- Bugoi rd), Kaliro (Bidehe- Kyani rd), Katakwi (Usuk-Ngogoja & Ngogoja- Obwoowo rds)				The DAs will be audited to assure the Board of prudence in the utilisation of funds; URF will in addition work with MoWTF to enforce quality road maintenance works

S/N	Generic finding	Designated Agencies			Remedial Action
		UNRA Station	DUCAR	Districts LGs	
		Municipals	Town Councils		
k.	Unsupported expenditure	Kapchorwa			The DAs will be audited to assure the Board of prudence in the utilisation of funds
l.	Diversion of funds to emergencies	Sironko			The DAs will be audited to assure the Board of prudence in the utilisation of funds
m.	Unidentifiable gravelled sections under Spot improvement works.	Bukomansimbi, Burambala, Kyankwanzi.			The DAs will be audited to assure the Board of prudence in the utilisation of funds
n.	Lack of follow up on RM on maintenance on roads that roads that received PM periodic maintenance	Bukomansimbi, Burambala, Kayunga, Kyankwanzi, Lyantonde			Annual budget guidelines are issued every year to guide DAs in planning and programming for works. Adherence will be enforced through programme reviews and negotiation meetings with DAs.
o.	Delayed commencement of planned works due to lack of contracts committees	Mubende	Bukomansimbi, Burambala, Kiboga		Rollout of the force account policy will mitigate the delays as volume of procurements decreases.
p.	Roads extensively ravaged by recent rains		Kirgum, Oyam (Anyeke-Icembe road), Yumbe, Adjumani (Kurekuru-Amelo road)		URF will continue advocating for direct transfer of road user charges, which will provide an opportunity for timely response to emergencies on public roads. In the meantime, agencies were guided to programme the ravaged roads with in the FY 2012/13 budget
q.	Unreasonable use of URF funds in allowances-per diems paid to staff travelling 50km to the bank		Kaberamaido		The DA will be audited to assure the Board of prudence in the utilisation of funds

2.1.2.5 Internal Audit

The purpose of the internal audit function of the fund is to provide assurance to the Board that funds are being applied as intended at disbursement. In FY 2011/12, audit activities mainly included completion of audits commenced in FY 2010/11 in the designated agencies shown in Table 6.

Table 6: Agencies Audited in FY 2011/12

S/N	Technical and Financial audit of the following agencies:
Lot 1	Uganda National Roads Authority in all 22 stations
Lot 2	Entebbe Municipal, Luwero, Masindi, Mpigi, Mubende, Mukono and Wakiso Districts
Lot 3	Soroti Municipal, Mbale Municipal, Kamuli, Kumi, Palisa, Soroti and Tororo Districts
Lot 4	Gulu Municipal, Lira Municipal, Apac, Arua, Lira, Pader, Abim Districts
Lot 5	Mbarara Municipal, Bundibugyo, Hoima, Kanungu, Kasere, Kibaale, and Isingiro Districts
Lot 6	KCC (currently KCCA), Bushenyi

The audits were undertaken using a mix of in-house capacity and outsourced services. Findings from the audits, which were communicated to the designated agencies for action and corrective measures, were as shown in Table 7. Adverse findings such as loss of funds were in addition forwarded to the several government investigative agencies.

Audit of internal processes of the Fund was also carried out notably in the procurement and fund management functions. Key findings were:

- (a) Lack of an information management system to facilitate planning, monitoring and reporting on finances and related operations. A requisite study is however underway towards establishing one such system.
- (a) Absence of framework for collection of Road User Charges in preparation for full operationalisation of the Fund with the attendant direct flow of proceeds of road user charges into the Fund account.
- (b) Non compliance with Section 37 (2) of the Uganda Road Fund Act 2008 on preparation, submission and publishing in the Gazette of financial statements. It was noted that the three months deadline required by the above section was not being adhered to.
- (c) Procurement plans were not aligned to the budget for proper budget monitoring.

The Fund was accordingly taking corrective measures to address the issues identified by its audit function.

2.1.2.6 Corporate Services

Corporate Services is the function of the Fund responsible for legal, administrative, human resource, ICT and communication activities of the Fund. Under this function, the Fund undertook operational and management activities in the above areas including recruitment of staff (Program Officer, Internal Auditor, receptionist and four drivers), drafting of training policy, drafting of the corporate communications policy, legal functions and general administration works.

In addition, the Fund relocated its offices from 5th Floor of

Soliz House, Plot 23 Lumumba Avenue to larger premises on the 5th Floor of Twed Towers, Plot 10 Kafu road to cater for the increased number of staff and increased workload. The Fund established a Local Area Network (LAN) and a dedicated email system of the fund; and maintained the internet domain “roadfund.ug” and the website www.roadfund.ug, which are essential features of the Fund’s outreach strategy.

2.1.2.7 Procurement and Disposal Unit

The Procurement and Disposal of Assets Unit is the function of the Fund responsible for management of procurements and disposal of assets of the fund in accordance with the requirements of the PPDA Act, 2003. Under this function, the Fund undertook 54 macro and several micro procurements necessary for the execution of other function of the Fund; submitted ten monthly and two quarterly reports to PPDA in line with the PPDA Act and Regulations; prepared the Fund’s procurement plan for FY 2012/13; and facilitated the function of the Contracts Committee, which held 44 meetings in FY 2011/12.

The Contracts Committee was composed of the following membership:

- (a) Eng. Andrew Naimanye – Chairman;
- (b) Mr. Ronald Namugera – Secretary;
- (c) Mr. Milton Mumanye – Member;
- (d) Ms. Fatuma Nanziri – Legal adviser from Solicitor General’s (SG) office; and
- (e) Mr. James Ekonga – Member

Table 7: Generic Audit Findings in FY 2011/12

S/N	Generic Audit finding	Designated Agencies				Remedial Action
		UNRA Station	DUCAR	Districts LGs	Municipals	
a.	Lack of road maintenance mgmt systems and long term strategic plans	Head Office	Kampala Capital City Authority			Agency advised to establish road maintenance management systems and develop multi-year plans to offer road user plans about aspirations on road maintenance
b.	Diversion of funds from plans	Head Office	Apac District UShs. 28,376,306	Entebbe Municipal Council		Agencies were advised to recover funds and adhere to work plans and performance agreements signed with the URF.
c.	Lack of separate books of accounts for URF funds.	Head Office	KCCA – UShs. 148,000,000			Districts were advised to seek approval of the Councils and the Ministry of Local Government to open separate bank accounts for road funds
d.	Failure to achieve set quarterly and annual targets.		Mpigi, Soroti, Kumi, Tororo, Bushenyi, Kamuli, Pallisa Districts & Kampala Capital City Authority	Soroti, Mbale		The Board advised Accounting Officers to put in place measures to ensure future road maintenance targets are achieved on time
e.	Lack of Solicitor General's approval of contracts above approved thresholds.		Mpigi, Kumi, Luwero, Masindi, Mubende, Wakiso & Tororo Districts	Entebbe Municipal Council		The Board advised the management of the agency to investigate the matter and take appropriate actions.
f.	Lack of designs, specifications and drawings for executed works.		Kampala Capital City Authority	Kampala Capital City Authority & Bushenyi		Agencies were cautioned to prepare proper designs and perform works to the required standards.
g.	Irregularities in using Force account under JICA			Entebbe & Gulu Municipal Councils		The Agencies were advised to apply proper procurement procedures and the PPDA law.
h.	Splitting of tenders to circumvent competitive bidding.		Bushenyi & Mukono			These agencies were cautioned to avoid this practice in future

S/N	Generic Audit finding	Designated Agencies			Remedial Action
		UNRA Station	DUCAR Districts LGs	Municipals	
i.	Ineligible expenditures		Luwero – Shs 11,993,634, Wakiso – 2,404,378		The agencies have been advised to recover the funds and use it for maintenance activities.
k.	Expiry of contracts without charging of liquidated damages	Southern Region	Kampala Capital City Authority		Agencies have been advised to enforce contract termination clauses at all times.
l.	Delayed transfer of funds to sub agencies	Head Office	Soroti & Kumi Districts		As a corrective measure, strict adherence to terms and conditions of the performance agreements is advocated and shall be enforced by the Fund through new model performance agreements;
m.	Delayed procurement of works and services		Kampala Capital City Authority		URF has now strongly communicated to agencies that declaration of IPFs constitutes a cue for procurements.
n.	Lack of Internal quarterly audits of road maintenance funds.		Bushenyi, Kamuli, KCCA, Kumi, Pallisa, Soroti, Tororo DLG	Mbale & Soroti Municipal Council	URF is presently working on a programme of partnering with internal audit departments in agencies to facilitate training in oversight and auditing of agencies.

2.1.2.8 Establishment of Operational Procedures

Progress was made with drafting various regulations and manuals to guide and streamline various aspects of its operations and inter-relationship with agencies and stakeholders. Progress on establishment of operational procedures in key functional areas was as shown in Table 8.

Table 8 – Progress with Key Control Documents

SN	Functional Area	Manual	Regulations	System
1.	Fund Management	Issued by Board	In process	Being procured
2.	Programming	- Ditto -	- Ditto -	n.a.
3.	Human Resource & Administration	- Ditto -	n.a.	Module of MIS
4.	Monitoring & Evaluation	In process	In process	n.a.
5.	Internal Audit	Issued by Board	In process	Being Procured
6.	District Roads Committees	n.a	In process	n.a.

Strategies used in leveraging capacity of the Secretariat in FY 2011/12

The Fund adopted a policy of maintaining the Secretariat as a relatively lean organisation, whilst extending its reach by the judicious use of external support services for selected discrete tasks in the main areas of M&E, Audit, work plan reviews, collection and preliminary analysis of road data. Planning and procurement for most of these services was initiated in FY 2011/12. The average accomplishment of deliverables for the services by the end of the FY ranged between 50–90 percent. Table 9 shows the list of services outsourced by the Fund in FY 2011/12.

Table 9 – List of Services Outsourced by the Fund in FY 2011/12

S/N	Department	Outsourced tasks	Service Provider	Status by 30/06/2012
1.0	Corporate services	Recruitment of staff	M/S Dama Consultants	PO, IA, Receptionist and 4 drivers recruited
		Communication Strategy	M/S Vantage Communications Limited	Draft before Board
2.0	Fund Management	Management Information System		Concept before the Board. System expected to be functional by 30/03/13
3.0	Planning and Programming	Study on Budget Allocation formula	M/S AH Consulting Limited	Final report before Sector Working Group
		Unit Cost Study	M/S AIM Engineering Ltd	Draft Final report presented to secretariat
		Review of Workplans	KOM Consultants	Final report submitted to secretariat
4.0	Internal Audit	Technical and Financial Audits	None	Procurements were not finalised by year end
5.0	Monitoring and Evaluation	Monitoring and Evaluation in 36 agencies.	PWC Ltd, Newplan Ltd and Dativa & Associates	Draft final report submitted for all 4 Lots.

2.2 Funding Operations

Performance of the funding operations of the Fund is presented below in sections 2.2.1 – 2.2.8 under the following thematic areas: funding process; determination of funding levels; financial systems and budgeting; operational linkages to the sector; funds allocation and disbursements; road maintenance outputs in FY 2011/12; and funds rolled over to FY 2012/13.

2.2.1 Determination of Funding Levels

Determination of Funding levels is a critical function of the Board as defined under section 14 of the URF Act. It constitutes a major step in the planning processes scheduled under sections 24, 25, and 26 of the URF Act. Some of these critical planning processes were however not done due to the fact that funding for road maintenance was still under the Medium Term Expenditure Framework (MTEF) which is not linked to the maintenance requirements of the public roads network. In particular, the framework for collection of fuel levies and direct transfer of RUCs to URF accounts had not been enabled to commence and therefore the Board did not recommend to the Minister for Finance appropriate levels of tariffs as required

under section 14 (2) (b) of the Act.

2.2.2 *Funding Process*

The operational procedure and systems followed by the Board during FY2010/11 is outlined in Figure 4. The procedure was designed to ensure smooth and transparent operational mechanisms of the Fund.

2.2.3 *Financial Systems and Budgeting*

Section 40 of the URF Act requires that the Fund complies with provisions of the Public Finance and Accountability Act, 2003 (PFAA). Accordingly, in FY 2011/12 the Fund used financial systems derived from the public finance management system required to be used by all public institutions.

The Fund used the modified Integrated Financial Management System (IFMS) for processing all payments and transfer of funds pending migration to the full IFMS. The full IFMS is envisaged to give the Fund a platform for communication between MFPED and the agencies.

Figure 4 – URF Funding Process

The only source of funds for road maintenance in FY 2011/12 was the Consolidate Fund. As such the budget process for road maintenance was conducted through the regular government budget process in line with provisions of the Budget Act.

In response to the Budget Call Circulars (BCC) issued by MFPED, the Fund prepared a Budget Framework Paper (BFP) in consultation with designated agencies, which was included in the Transport Sector BFP submitted to MFPED. The BFP amongst others outlined the hierarchy of objectives (vision, mission), past performance, outline of deliverables in the medium term, a list of KPIs and constraints envisaged. The FY 2011/12 road maintenance budget was prepared under Vote 118 with the following three output areas: DUCAR maintenance (UGX91.19bn); National Roads maintenance - (UGX 181.87bn); and URF Secretariat (UGX 7.89bn).

2.2.4 Operational Linkages to the Sector

As part of the operationalization process, the Fund sought to establish sound operational linkages with other stakeholder government Ministries, Departments and Agencies (MDAs) as shown in Figure 3.

Performance agreements were executed with all 135 URF designated agencies, which included: UNRA, 111 District Local Governments, 22 Municipal Councils and Kampala Capital City Authority (KCCA). The Fund also maintained active participation in the SWG including nomination of URF staff on all SWG sub-committees. In addition, consultative forums with Development Partners (DPs) including the European Union (EU), African Development Bank (AfDB), and the Danish International Development Agency (DANIDA) were maintained.

2.2.5 Funds Allocation

In FY 2011/12, the Fund used similar criteria to that previously applied by MFPED and also used by URF in FY 2010/11. Specifically, allocation across the different road network categories was based on both historical budget allocations and MTEF allocations for the year. Allocation to agencies and sub-agencies within the different DUCAR categories was based on historical allocation formulae which mainly depend on population and surface area data.

While the criteria does not fully respond to section 22 (2) of the URF Act, it nevertheless used population and surface area as surrogate measures for the parameters identified in the Act. The two stage process resulted in a vertical allocation across networks in proportions of 63.28% for national roads; 1.45% operational expenses of UNRA; 22.0% District roads; 4.32% Municipality roads; 1.51% Mechanical Imprest in DUCAR agencies; 4.63% KCCA; and 2.81% Secretariat Funds. The horizontal allocations across DUCAR Agencies resulted into the Indicative Planning Figures (IPFs) that were given to the agencies to guide planning and development of road maintenance work plans for the year.

2.2.6 Funds Inflows and Disbursements

In FY 2011/12, the Fund realised a total of UGX 258.088bn from the consolidated fund, representing a performance of 91.9% against the approved annual budget of UGX 280.95bn. Performance of MFPED releases along the three budget output areas was at 92.3% for National Roads maintenance; 92.5% for DUCAR maintenance; and 73.9% for URF Secretariat as shown in Table 10.

Table 10– Summary of MFPED Releases to the Fund –FY 2011/12

Sn	Description	Annual Budget	Q1	Q2	Q3	Q4	Total	% of Budget
1.	UNRA	181.87	45.468	45.467	45.467	31.464	167.866	92.30%
2.	DUCAR	91.19	23.019	22.798	22.798	15.775	84.390	92.54%
3.	URF Secretariat	7.889	2.521	1.434	1.229	0.648	5.832	73.93%
	Total	280.949	71.008	69.699	69.494	47.887	258.088	91.86%

In FY 2011/12, the Fund disbursed all the funds received from MFPED as shown in Table 11.

Table 11– Funds Disbursement Summary –FY 2011/12

Sn	Agency	UShs (billion)					Remarks
		Q1	Q2	Q3	Q4	Total	
1.	UNRA	45.467	45.468	45.468	31.464	167.867	Included road maintenance activities and operational costs
2.	Districts (111No)	12.597	19.477	14.366	13.381	59.822	111No districts including Town Councils and sub-counties
3.	KCCA	3.854	3.073	3.197	1.338	11.462	Includes all 5 Divisions
4.	Municipalities	3.119	3.847	3.358	2.781	13.105	22No Municipalities
5.	URF Secretariat	2.521	1.434	1.229	0.648	5.832	Operational costs
	Total	67.576	73.282	67.618	49.618	258.088	100% disbursement

Figure 5 shows the total disbursements to the different categories of DAs and sub-agencies as a percentage of the total funds disbursed by URF during FY 2011/12.

Figure 5: Disbursements in FY 2011/12 by Category of Agencies

The disbursements generally complied with the vertical allocation levels given in the FY 2011/12 OYRMP. Table 12 shows a summary of the performance of disbursements against budget in FY 2011/12, with the performance under local governments disaggregated into four regions namely: Central; East & North East; North & North West; and West & South West.

Table 12– Summary of Disbursements against Budget–FY 2011/12

Agency/Region	Annual Budget FY 2011/12 (UGX - million)	Disbursements FY 2011/12 (UGX - million)	% of Budget Disbursed	Agencies by region			
				DLGs	MCs	TCs	SCs
UNRA	181,870	167,867	92.3%				
KCCA	12,788	11,462	89.6%				
LGs - Central	18,432	17,472	94.8%	22	3	43	179
LGs - East & North East	23,207	21,447	92.4%	39	7	44	379
LGs - North & North West	15,750	14,467	91.9%	24	3	28	224
LGs - West & South West	21,013	19,542	93.0%	26	9	59	322
Total LGs	78,402	72,928	93.0%	111	22	174	1,104
Total Overall	273,060	252,257	92.4%				

The following can be observed from Table 12:

- Releases generally performed at 92.4%, with UNRA at 92.3%, KCCA at 89.6% and Local Governments at 93.0%
- Releases to the Local Governments by region were in the range 91.9% in North & North West region to 94.8% in the central region. Variations were mainly from releases for minor mechanical repairs, which were pegged on equipment capacity of agencies and the force account component in the respective work plans. All agencies were allocated mechanical imprest in anticipation of the commencement of the force account policy using the new equipment from China. Distribution of the equipment however did not happen during the FY thereby affecting release of the allocated mechanical imprest for agencies without equipment.

Details of the quarterly disbursements to each designated agency are appended in Annex 2 and details of road maintenance works funded appended in Annex 3.

2.2.7 Financial Performance of Road Maintenance Programmes - FY 2011/12

2.2.7.1 Performance of expenditures against releases

Table 13 shows a summary of expenditures against releases in FY 2011/12, with the performance under local governments disaggregated into four regions.

Table 13– Summary of Expenditures against Releases—FY 2011/12

Agency/Region	Funds rolled from FY 2010/11 (UGX - million)	Releases FY 2011/12 (UGX - million)	Actual Expenditure (UGX - million)	% of Releases Absorbed
	(a)	(b)	(c)	d= (c-a)/b
UNRA	(35,469)	167,867	180,826	128.8%
KCCA	12,355	11,462	7,034	0.0%
LGs - Central	354	17,472	9,802	54.1%
LGs - East & North East	1,933	21,447	13,349	53.2%
LGs - North & North West	2,444	14,467	11,180	60.4%
LGs - West & South West	835	19,542	12,240	58.4%
Total LGs	5,566	72,928	46,571	56.2%
Total Overall	(17,548)	252,257	234,431	99.9%

The following can be observed from Table 13:

- On the overall, designated agencies had outstanding payment obligations amounting UGX 17.5bn at the beginning of FY 2011/12. This was a sum total of outstanding payment obligations from UNRA amounting UGX 35.469bn and unspent rollover funds amounting UGX 12.355bn from KCCA, and UGX 5.566bn from local governments.
- Total release to the agencies amounted to UGX 252.257bn, while total funds rolled from FY 2010/11 amounted to UGX (17,548) million. Total available funds (releases plus opening balances) in the FY therefore amounted to UGX 234.709bn of which UGX 234.431bn was expended, indicating an aggregate unspent balance of UGX 278 million.
- Absorption of funds released during the FY was 99.9% overall with UNRA spending 28.8% above the releases; KCCA having no absorption; and local governments spending 56.2% of the releases. During the FY, KCCA only utilised 57% of funds rolled over from FY 2010/11 with the rest of the rollover funds and the FY 2011/12 releases being unspent as at the end of the FY.
- Performance of local government agencies by region varied between 53.25% in East & North East region to 60.4% in the North & North West region, indicating a fairly even trend across the country.

2.2.7.2 Performance of expenditures against budget

Table 14 gives the summary of performance of expenditures against the planned spending levels in the annual budget for FY 2011/12.

Table 14– Summary of Expenditures against Budget –FY 2011/12

Agency/ Region	Annual Budget FY 2011/12 (UGX - million)	Funds rolled from FY 2010/11 (UGX - million)	Releases FY 2011/12 (UGX - million)	Total Funds Available FY 2011/12 (UGX - million)	Actual Expenditure (UGX - million)	Unspent Balances, FY 2011/12 (UGX - million)	% of available funds absorbed	Expenditure as % of budget
	(a)	(b)	(c)	(d) = (b+ c)	(e)	(f) = (d-e)	(g) = (e/d)	(h) = (e/a)
UNRA	181,870	(35,469)	167,867	132,399	180,826	(48,427)	136.6%	99.4%
KCCA	12,788	12,355	11,462	23,817	7,034	16,783	29.5%	55.0%
LGs - Central	18,432	354	17,472	17,674	9,802	8,024	55.0%	53.2%
LGs - E & NE	23,207	1,933	21,447	22,570	13,349	10,031	57.1%	57.5%
LGs - N & NW	15,750	2,444	14,467	16,045	11,180	5,730	66.1%	71.0%
LGs - W & SW	21,013	835	19,542	19,945	12,240	8,137	60.1%	58.3%
Total LGs	78,402	5,566	72,928	76,233	46,571	31,922	59.3%	59.4%
Total Overall	273,060	(17,548)	252,257	232,449	234,431	278	99.9%	85.9%

The following can be observed from Table 14:

- On the overall, expenditure against available road maintenance funds (releases plus opening balances) changed from an over expenditure of UGX 17.548bn to unspent balance of UGX 278m. However, this is due to observed divergent trends between UNRA and the DUCAR agencies, which tended to even out.
- While the level of expenditure in UNRA was at 99.4% of the planned annual expenditure, they over spent the annual release by UGX 12.959bn. The over expenditure portfolio in UNRA increased from UGX 35.469bn to 48.427bn (96% growth), indicating serious laxity in expenditure controls.
- In KCCA, actual expenditure relative to planned expenditure was at 55% and their unspent balances portfolio increased from UGX 12.355bn to 16.783bn (35.8% growth), indicating serious absorption challenges within the agency.
- Among local governments, actual expenditure relative to planned expenditure was at 59.4% on average. The trend across regions was fairly even ranging from 53.2% in the central region to 57.5% in the East and North East region, with the North and North West region an outlier at 71%. The unspent balances portfolio among local governments increased tremendously from UGX 5.566bn to 31.922bn (574% growth). This observation will be investigated further to uncover the underlying reasons and provide corrective measures.

Figure 6 provides a graphical representation of the financial performance of designated agencies in FY 2011/12 on the basis of releases against budget; absorption against releases; and absorption against the total available road maintenance funds. Figure 6 also depicts the financial performance of local government agencies across the four regions of Central; East & North East; North & North West; and West & South West.

Figure 6: Graph Showing Financial Performance of DAs – FY 2011/12

Details of financial performance of DUCAR agencies are appended in Annex 4 and that of UNRA in Annex 5.

2.2.8 Road Maintenance Outputs in FY 2011/12

In line with section 22 of the URF Act, the funds appropriated to URF in FY 2011/12 were applied for various categories of road maintenance works and services as detailed in Table 15.

Table 15– Summary of Funded Activities against Planned - FY 2011/12

Sn	Maintenance Activity	Planned				Financed			
		UNRA Qty	DUCAR Qty	TOTAL Qty	Amount (UGX Million)	UNRA Qty	DUCAR Qty	TOTAL Qty	Amount (UGX Million)
1	Routine Maintenance								
	Manual (Km)	19,591	35,151	54,742	45,091	19,437	33,726	53,163	46,398
	Mechanized (Km)	14,849	5,562	20,411	84,931	13,588	5,023	18,611	72,539
2	Periodic Maintenance								
	Paved (Km)	28	58	86	34,295	28	48	76	36,578
	Unpaved (Km)	556	4,209	4,765	53,302	556	3,693	4,249	53,326
3	Bridges								
	Routine (No)	175	55	230	1,906	175	55	230	3,711
	Periodic (No)	9	0	9	5,228	9	0	9	9,530
4	Road Signs (No)	4,000	0	4,000	2,000	1,020	0	1020	1,200
5	Axle load control	12	0	12	5,760	8	0	8	5,760
6	Ferry Services	9	0	9	9,695	7	0	7	9,695
	Total				242,208				238,737

It can be seen from Table 15 that quantities of periodic and routine maintenance funded were less than planned. This was mainly due to the shortfall in funding of UGX 22.9bn realized in Quarter 4 of FY 2011/12. It can also be seen that generally the unit cost of outputs increased. This was due to inflationary pressures which peaked at 30.5% in October 2011. Actual performance against funded activities as at the end of the FY was as shown in Table 16. Summaries of the physical performance are appended in Annex 5 for UNRA and Annex 6 for DUCAR agencies. Annexes 7-11 give lists of road names worked on in each DA under periodic maintenance, routine mechanised maintenance, and routine manual maintenance.

Table 16–Actual Performance against Funded Activities, FY 2011/12

Sn	Maintenance Activity	Financed			Actual		
		UNRA Qty	DUCAR Qty	TOTAL Qty	UNRA Qty	DUCAR Qty	TOTAL Qty
1	Routine Maintenance						
	Manual (Km)	19,437	33,726	53,163	19,437	22,018	41,455
	Mechanized (Km)	13,588	5,023	18,611	9,390	3,369	12,759
2	Periodic Maintenance						
	Paved (Km)	28	48	76	6	33	39
	Unpaved (Km)	556	3,693	4,249	197	1,850	2,047
3	Bridges						
	Routine (No)	175	55	230	6	13	19
	Periodic (No)	9	0	9	0	0	0
4	Road Signs (No)	1,020	0	1020	0	0	0
5	Axle load control	8	0	8	8	0	8
6	Ferry Services	7	0	7	7	0	7

It can be seen from Table 16 that there was wide variance between funded and achieved outputs in FY 2011/12. Numerous agencies reported late commencement of contracted works due to procurement related challenges; inadequate staffing of works departments; capacity constraints of contractors; and low quarterly disbursements to town councils and sub-counties, which delayed take off of contracted works.

2.3 Key Performance Indicators

Broadly, the secretariat's KPIs cover four business areas namely *Administration and Human Resource*; *Funding Operations*; *Impact of Funding*; and *Governance*. It is envisaged that the KPIs will be continuously refined and augmented in the coming financial years to provide a robust and effective monitoring and evaluation framework. Achievement against the secretariat KPIs in FY 2011/12 is discussed below.

2.3.1 Performance Rating of KPIs

Table 17 shows a summary of the performance rating of KPIs under each key business area as well as the overall aggregate performance.

Table 17 Summary of Performance Rating of KPIs in FY2011/12

	Administration and Human Resource		Funding Operations		Impact of Funding		Governance		Overall Totals	
	No. of KPIs	% of Total	No. of KPIs	% of Total	No. of KPIs	% of Total	No. of KPIs	% of Total	No. of KPIs	% of Total
No Data	0	0.0%	0	0.0%	3	75.0%	0	0.0%	3	12.5%
Achieved	2	66.7%	9	69.2%	0	0.0%	1	25.0%	12	50.0%
Not Achieved	1	33.3%	4	30.8%	1	25.0%	3	75.0%	9	37.5%
Totals	3		13		4		4		24	

From Table 17, the following can be seen:

- a) A total of 24 KPIs were adopted to measure performance of the secretariat in FY 2011/12 (up from 16 in FY 2010/12);
- b) There was no data to enable measurement of 3 KPIs (12.5% of total) – down from 4 KPIs and 25% in FY 2010/11;
- c) 3 out of 4 KPIs for impact of Funding could not be measured due to lack of data – same as was in FY 2010/11;
- d) The number of KPIs *achieved* were 12 (50.0 % of total) – up from 6 KPIs and 37.5% in FY 2010/11;
- e) The number of KPIs *not achieved* were 9 indicating (37.5 % of total) – up from 6 indicators and 37.5% in FY 2010/11;

The description of the KPIs under their respective business areas, targets, achievements in FY 2011/12 and reasons for the performance are discussed below.

2.3.2 Performance in Administration and Human Resource

Table 18 shows the description, targets and achievements of the KPIs under *administration and human resource* in FYs 2010/11 and 2011/12.

Table 18 - KPIs in Administration and Human Resource, FY2011/12

KPI	Explanation	FY 2010/11		FY 2011/12	
		Target Value	Achievement	Target Value	Achievement
Staffing Level	Percentage of establishment (average over a year)	95% min	77.2%	95% min	93.1%
Staff Turnover	Vacancies arising as a result of leavers in calendar year as percentage of establishment	10% max	7.4%	10% max	3.4%
Administrative Overheads	Percentage of budgeted expenditure	2.8% max	1.5%	2.81% max	2.3%

It can be seen from Table 18 that 3 KPIs were used to monitor the performance of the Fund under the business area of administration and human resource. The KPIs for staff turnover and administration overheads were achieved as a result of the strong ability for URF to attract and retain suitably qualified personnel. However there was underperformance in the staffing level where the KPI achievement was 93.1% against the target of 95% minimum. This was due to a combination of factors that included: the fact that the staff structure was revised from 27 to 30 staff, which increased the number of vacant positions over a number of months; unsuccessful recruitment processes, in which the process for 2 positions had to be repeated; and the departure of the monitoring and evaluation officer. In effect a total of 8 positions were vacant for a period of 2-months and an additional 5 positions remained vacant for the entire year. The staffing level however improved from an average of 77.2% in FY 2010/11 to 93.1% in FY 2011/12 as a result of the recruitments undertaken during the FY.

2.3.3 Performance in Funding Operations

Table 19 shows the description, targets and achievements of the KPIs under *Funding operations*, in FYs 2010/11 and 2011/12.

Table 19 - KPIs in Funding Operations, FY2011/12

KPI	Explanation	FY 2010/11		FY 2011/12	
		Target Value	Achievement	Target Value	Achievement
Efficiency of collection	Percentage of potential revenue collected in each category	98% min	99.8%	98% min	91.86%
Timeliness of collection and deposit to account of Fund	Average days from collection to deposit for each category	14 business days max	19 business days	14 business days max	23.5 business days
Adherence to approved Fund management plan	Adverse deviation from the Fund management plan, which shall be an average deviations from the forecast month end balances for the financial year	2% max	39.7%	10% max	9.0%
Allocation by type of maintenance work: % of budget	Percentage of overall road maintenance expenditure	Not set in FY 2010/11	Nil		
i) Routine Manual Maintenance				20%	13.5%
ii) Routine Mechanized Maintenance				15%	33.2%
iii) Periodic Maintenance				45%	34.00%
Allocation by road class: % of budget	Percentage of overall road maintenance expenditure	Not set in FY 2010/11	Nil		
i) National Roads				64.70%	65.00%
ii) District Roads				14.40%	14.50%
iii) Urban Roads				15.60%	15.70%
iv) Community Access Roads				2.50%	2.50%
Efficiency of disbursement	Percentage value of approved plans Funded and disbursed in the same financial year	98% min	99.8%	98% min	100.0%
Timeliness of disbursement	Average lag of disbursement after submission of acceptable work plan – stated by quarter	20 business days max	25 business days	20 business days max	7.5 business days
Completeness of disbursements	Percentage of funds collected and disbursed within the FY	Not set in FY 2010/11	Nil	98% min	100%

It can be seen from Table 19 that a total of 8 KPIs were developed to monitor performance of the Fund under the business area of *Funding operations*. A total of 5 KPIs including: *adherence to approved Fund Management Plan*; *Allocation by road class*; *Efficiency of disbursements*; *Timeliness of disbursements*; and *completeness of disbursements* were achieved as a result of the strong budget discipline ensured by the Fund during the FY. The following indicators were however not achieved:

- a) *Efficiency of Collections*, where the KPI achievement was 91.9% against the target of 98% minimum. Performance was contingent on releases from MFPED, which suffered a shortfall in releases of 8.1%.
- b) *Timeliness of Collections*, where the KPI achievement was 23.5 business days against the target of 14 business days. Performance was contingent on releases from MFPED, which on average took 23.5 business days.
- c) *Allocation by type of maintenance work*, where the KPI achievement were 13.5% against 20% target for routine manual maintenance; and 34% against 45% target for periodic maintenance. Performance was affected by emergency interventions funded following extensive ravaging of public roads from heavy rains/ floods experienced across the country during FY 2011/12.

2.3.4 Performance in Impact of Funding

Table 20 shows the description, targets and achievements of the KPIs under *Impact of Funding*, in FY 2011/12.

Table 20 - KPIs in Impact of Funding in FY2011/12

KPI	Explanation	FY 2010/11		FY 2011/12	
		Target Value	Achievement	Target Value	Achievement
Cost of routine maintenance (Mechanised)	Average cost per kilometre	Not set in FY 2010/11	UGX 2.9m (national roads)	UGX 3.2m	UGX 9.7m (national roads)

It can be seen from Table 20 that only one KPI was used to monitor performance of the Fund under the business area of *Impact of Funding*. The KPI *Cost of Routine Maintenance* was however not achieved due to however due to inflationary pressures which caused sharp increments in cost of construction inputs like fuel, labour, materials and spare parts among others. It is envisaged that 3 more KPIs monitoring this business area will become effective in subsequent financial years when modalities for providing credible sector data under the Sector Strategic Plan for Statistics (SSPS) project are concluded.

2.3.5 Performance in Governance

Table 21 shows the description, targets and achievements of the KPIs under *governance*, in FY 2011/12.

Table 21 - KPIs in Governance, FY2011/12

KPI	Explanation	FY 2010/11		FY 2011/12	
		Target Value	Achievement	Target Value	Achievement
Board oversight	Member attendance – percentage of meetings attended	90% min	81%	90% min	86%
Audit	Percentage of agencies audited	10% min	24%	10% min	12.6%
Reporting	Punctual presentation of annual report	Within 30 business days of end of each FY	235 business days	240 business days	Not yet met at 250b-days
External Audit	Completion of Audit by OAG	No significant qualification/reservation	Met	No significant qualification/reservation	Met

It can be seen from Table 21 that 4 KPIs were used to monitor performance of the Fund under the business area of *governance*. A total of 2 KPIs including: *Audit*; and *External Audit* were achieved as a result of the initiative by the Fund to leverage its capacity through outsourcing of some key audit functions; strict financial discipline; and swift cooperation and responsiveness with the Office of the Auditor General (OAG). The following indicators were however not achieved:

- a) *Board oversight*, where the KPI achievement was 86% against the target of 90% minimum. Performance was affected by absence of the MoWT representative on the Board for most of the FY.
- b) *Reporting*, where the KPI had not yet been achieved after 250 business days against the target of 235 business days. Performance was contingent on completion of the OAG Audit, which was beyond the control of the Fund; and lethargy of local government agencies in submitting final reports, from which data for the annual report is compiled.

2.3.6 URF Performance in the FY 2011/12 Government Annual Performance Report (GAPR)

The GAPR is a report compiled by the Government of Uganda under the Office of the Prime Minister (OPM) to outline the performance of Government during a given Financial Year. The FY 2011/12 GAPR focused on an assessment of progress against the Government's commitments made in the National Development Plan 2010/11 – 2014/15, in the Budget Speech of 2011/12, and against Parliament-approved Ministerial Policy Statements for the financial year. It also tracked progress made against actions agreed upon in the Joint Assessment Framework (JAF); Presidential Investor's Round Table (PIRT) meetings, and in the Cabinet Retreat of December 2011 at which the Government Annual Performance Report of FY2010/11 was discussed. The report provides an assessment of the performance of every Ministry, Department and Agency (MDA) against performance targets set by each MDA prior to the start of the FY.

Table 23 shows the performance of URF in the FY 2011/12 GAPR. It can be seen that a total of 6 indicators and 2 actions were used to measure the performance of URF in the GAPR. Targets for 5 indicators were achieved while the target for 1 indicator was not achieved. Performance was affected by MFPED budget cut of 7.7%; the low annual budgetary provisions; and the

increased maintenance needs on national roads.

The rating of URF on the performance score card by OPM was at 83% as shown in Table 22. The Table also show the performance of other key sector institutions and the overall sector performance, which was rated at 79%.

Table 22 – Sector Performance Scorecard, FY 2011/12 GAPR

Output Performance				
Outputs	% Achieved	% Not Achieved	% no data	Denominator
Sector	79%	21%	0%	63
MoWT	86%	14%	0%	37
UNRA	65%	35%	0%	20
URF	83%	17%	0%	6

Table 23 – URF Performance Indicators and Actions, FY 2011/12 GAPR

Performance issues	Performance Indicators	JAF 4 (FY 2011/12)			Comments
		Target	Actual	DP Rating	
<i>National Road maintenance</i>	Percentage of Funds released to UNRA on time (as per performance agreement) ¹	95%	100%	Achieved	Performance was affected by MFPED budget cut of 7.7%; the low annual budgetary provision; and the increased maintenance needs on national roads
	Percentage of Funds released to national road maintenance requirements	65%	65%	Achieved	
	Average time (Days) of delayed disbursement	21	11.25	Achieved	
<i>District, Urban and community access road Maintenance</i>	Average time (Days) of delayed disbursement	21	11	Achieved	
	Percentage of agreed budget of DUCAR for maintenance of DUCAR network financed agreement	75	97.5	Achieved	
	Percentage of funds released to DUCAR agencies on time (as per performance agreement)	95	92.5	Not Achieved	

JAF 4 Actions	Status at end of FY 2011/12	Performance
Define fuel levy and other RUCs in URA legal administrative framework	Cabinet memo drafted and due for submission to Cabinet	Not Achieved

Agreed Actions in Cabinet Retreat of December 2011					
Code	Issue	Action	Status	Explanation for status	Performance rating
1	Uganda Road Fund not fully operational	Revise Uganda Revenue Authority Act	Cabinet Memo drafted and due for submission to Cabinet	This is for the action of MFPED	Off track

3.0 FINANCIAL STATEMENT

3.1 Overview

FY2011/12 was the second full year of operations of the Fund under Vote 118 with a budget of UGX 280.949 Billion. These funds were appropriated by parliament for financing routine and periodic maintenance of public roads. During the period the Fund received 91.9% of the budgetary allocation from the consolidated fund and disbursed 100% of the received funds to designated agencies, against approved work plans entered in performance agreements. This chapter gives the financial statement of the Fund for the FY 2011/12, which was audited by the Auditor General. The chapter responds to the requirements under Section 39 (2) of the URF Act, 2008.

3.2 Financial Statement

The performance statements of the Fund for the FY 2011/12 are presented in Tables 25-29, which respectively show: the *Statement of Financial Performance for the Year ended 30th June 2012*; *Statement of Financial Position as at 30th June 2012*; *Statement of Change in Equity as at 30th June 2012*; and *Cash Flow Statements for the Year ended 30th June 2012*.

Table 24 – Statement of Financial Performance for the year ended 30th June 2012

	Notes	Actual 30th June 2012 Shs	Actual 30th June 2011 Shs
Operating revenue			
Grants from foreign Governments	2		
Grants from International Organizations	3		
Transfers received from the Treasury	4	258,088,104,319	283,408,076,570
Transfers received from other Gov't units	5		
Non-Tax Revenues	6	8,850,000	10,350,000
Miscellaneous Revenue	7	9,681,335,277	
Total operating revenue		267,778,289,596	283,418,426,570
Operating expenses			
Employee costs	8	2,278,129,401	2,106,760,583
Goods and services consumed	9	5,749,100,026	5,770,302,937
Consumption of property, plant & equipments	10		
Interest expense	11		
Subsidies	12		
Transfers to other Organizations	13	256,598,517,524	275,517,677,671
Social benefits	14		
Other expenses	15		
Foreign exchange losses (gains)	16		
Total operating expenses		264,625,746,951	283,394,741,191
Excess of revenue over expenditure from operating activities		3,152,542,645	23,685,379
Finance costs	17		
Transfers to Treasury	18	(6,254,124)	13,335,379
Losses of cash only (refer to Statement of reported losses)			10,350,000
Excess of revenue over expenditure for the year		3,146,288,521	0

Table 25 – Statement of Financial Position as at 30th June 2012.

	Notes	30th June 2012 Shs	30 June 2011 Shs
ASSETS			
Non Produced Assets	19	0	0
Cash and Cash equivalents	20	2,971,204,491	0
Receivables	21	185,434,030	10,350,000
Inventories	22	0	0
Investments	23	0	0
Investment properties	24	0	0
Total Assets		3,156,638,521	10,350,000
LIABILITIES			
Borrowings (interest bearing liabilities)	25	0	0
Payables	26	0	0
Pension liabilities	27	0	0
Total liabilities		0	0
NET ASSETS		3,156,638,521	10,350,000
REPRESENTED BY;			
Net Worth		3,156,638,521	10,350,000

Table 26 – Statement of Changes in Equity (Net Worth) as at 30th June 2012

		30th June 2012 Shs	30 June 2011 Shs
Net worth Last Year (B/F)		9,691,685,277	5,644,403,321
Less: Transfers to the UCF account (Previous Year Balances)			13,335,379
Other Adjustments		(9,681,335,277)	
Add: Excess of revenue over expenditure for the Year (See Statmt of Financial Performance)		3,146,288,521	4,060,617,335
Closing Net Financial Worth		3,156,638,521	9,691,685,277

Table 27 – Cash Flow Statement for the year ended 30th June 2012 [Direct Method]

	30th June 2012 Shs	30th June 2011 Shs
CASH FLOWS FROM OPERATING ACTIVITIES		
<i>Total receipts from Operating Revenues were (see below):</i>	267,772,035,472	283,405,091,191
PAYMENTS FOR OPERATING EXPENSES:		
Employee costs	2,278,129,401	2,106,760,583
Goods and services consumed	5,749,100,026	5,770,302,937
Interest expense		
Subsidies		
Transfers to other Organizations	256,598,517,524	275,517,677,671
Social benefits		

	30th June 2012 Shs	30th June 2011 Shs
Other expenses		
Foreign exchange loss/(gain)		
Net Advances paid		
Domestic arrears paid during the year		
Pension Arrears paid during the Year		
Losses of cash		
Letters of Credit receivable		
Total payments for operating activities	264,625,746,951	283,394,741,191
Net cash inflows/(outflows) from operating activities	3,146,288,521	10,350,000
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchase of property, plant and equipments		
Proceeds from sale of property, plant and equipments		
Purchase of investments		
Proceeds from sale of investments		
Purchase of investment properties		
Proceeds from sale of investment properties		
Net cash inflows/(outflows) from investing activities		
CASH FLOWS FROM FINANCING ACTIVITIES		
Proceeds from external borrowings		
Repayments of external borrowings		
Proceeds from other domestic borrowings		
Repayments of other domestic borrowings		
Net cash flows from financing activities		
Net increase (decrease) in cash and cash equivalents	3,146,288,521	10,350,000

Table 28 – Cash Flow Statement for the year ended 30th June 2012 (continued)

For cash flow purposes receipts from operating revenue comprise:	Notes	30th June 2012 Shs	30th June 2011 Shs
Operating Revenue			
Grants from foreign Governments	2		
Grants from International Organizations	3		
Transfers received from the Treasury	4	258,088,104,319	283,408,076,570
Transfers received from other Government units	5		
Non-tax revenues	6	8,850,000	10,350,000
Miscellaneous receipts	7	9,681,335,277	
Advances Recovered			
Deposits Received			
Less Transfers to Treasury	18	6,254,124	13,335,379
Total receipts from operating activities		267,772,035,472	283,405,091,191

4.0 AUDITOR GENERAL'S REPORT

The URF Act 2008 requires that at the end of the financial year an audit of the Fund will be undertaken by the OAG. Accordingly the Auditor General audited the Fund covering the period FY 2011/12. The detailed report of the Auditor General on the Financial Statements of URF is appended here in Annex 12.

4.1 Opinion of the Auditor General

The Auditor General gave a qualified opinion as set out in Box 1.

Box 1: Opinion of the Auditor General on the Financial Statements of URF for FY 2011/13

PART "A"

Basis for qualified opinion

- Unspent bank balance - Shs 2,962,354,491

Section 433 of Treasury accounting instruction provides that at the close of the financial year, un-expended bank balances shall be repaid to the Consolidated Fund. Contrary to this provision, it was noted that balances amounting to Shs.2,062,354,491 outstanding at the end of the previous financial year were transferred from the General Treasury Bank account to Collection account and Operations account as committed Funds.

- Unaccounted for special releases

The Uganda Road Fund transferred Shs. 3,243,530,000 to selected designated agencies as special releases for emergency interventions. The criterion/basis used to the beneficiaries was not defined. It was further observed that the funds remained unaccounted for.

Qualified Opinion

In my opinion, except for the effect of the matters disclosed in the Basis for Qualified Opinion paragraph;

- The financial statements fairly present in all material respects the financial position of the Uganda Road Fund as at 30th June, 2012 and its financial performance and cash flows for the year then ended, and comply in all material respects with the Public Finance and Accountability Act, 2003 and the modified cash basis of accounting described under accounting policy 2(a).
- The expenditure and receipts have been applied in all material respects for the intended purposes.

Emphasis of Matter

Without qualifying my opinion further, attention is drawn to the following matters which are also included in Part B of this report and my annual report to Parliament.

- Transactions not captured on the IFMS system

A review of the records of Uganda Road Fund revealed that it operates two other bank accounts; the collection account and operations account whose total expenditures were Shs.5,087,891,791 and Shs.21,180,635,706 respectively. The expenditure records for these accounts were not captured through the IFMS system. The failure to process the transactions through the IFMS system implies non-compliance with financial regulations and therefore limits the achievement of government's intentions for which the payment and accounting processes were automated.

- Implementation of the Road Fund Act-Collection of Road User Charges

According to Section 21 of the Uganda Road Fund Act, Uganda Road Fund is required to collect Road user Charges. However, it is Uganda Revenue Authority (URA) that collects Road user charges. Due to this conflict in the two laws, Management of Uganda Road Fund has failed to operationalize the provision in the Road Fund Act which may hamper the activities of the entity.

John F.S. Muwanga

AUDITOR GENERAL

KAMPALA

22nd MARCH, 2013

4.2 Management Response to the Auditor General's Report

URF Management received the report of the Auditor General on the financial statements of the Fund for the year ended FY 30th June 2012, and accordingly prepared a response to the issues raised as shown in Table 30.

The responses were presented to the Public Accounts Committee of Parliament with the relevant supporting documentary evidence not included in this Annual Report.

Table 29: Responses to the Audit Report for the Financial Year Ended 30 June 2012

ISSUE IN THE AUDIT REPORT	URF RESPONSE/UPDATE
1. Transactions not captured on IFMIS <p>A review of the records of URF revealed that it operates two bank accounts, i.e. the collection account and operations account whose expenditure were Shs 5,087,891,791 and Shs 21,180,635,706 respectively. The expenditure records of these accounts were not captured through the IFMIS system.</p>	<p>It is true that URF operates 2 bank accounts in BoU. URF opened the two accounts in Bank of Uganda - the collections account and the operations account - in order to operationalize its mandate in Sec. 32 of the URF Act. URF deposits all its revenues to the collections account while the operations account is used for Secretariat operations. These funds were transferred from TGA Account from the previous financial year into the collection and operations accounts as commitments for activities and invoices outstanding for goods and services supplied. IFMIS is intended to only handle the TGA accounts transactions and does not capture transactions in the BoU accounts. A separate system is being designed to handle the transactions on the BoU accounts. In the interim, a report consolidating all transactions on IFMIS and BOU to present a comprehensive URF report will be prepared.</p> <p>However no funds were lost as a result of opening these 2 accounts.</p> <p>Note: There is a typo error by OAG in the figure Shs 21,180,635,706= which should actually be Shs 2,180,635,706=</p>
2. Implementation of the Road Fund Act – Collection of road user charges <p>According to section 21 of the Uganda Road Fund Act, Uganda Road Fund is required to collect Road User charges. However, it is Uganda Revenue Authority (URA) that collects Road User charges and remits to the Consolidated Fund as mandated under Section 14 of the URA Act. Due to this conflict in the two laws, management of Uganda Road Fund has failed to operationalize the provision in the Road Fund Act which may hamper the activities of the entity.</p>	<p>It is true that the URF has not yet started collecting road user charges four years after its set up. The URF has made efforts and strides towards independence from the Consolidated Fund. This includes but is not limited to the amendment to the URA Act to allow for the direct remittance of RUGCs to the URF. This issue is external to URF.</p>
3. Unspent bank balance Shs. 2,962,354,491 <p>Treasury accounting instruction provides that at the close of the financial year, un-expended bank balances shall be repaid to the Consolidated Fund. Contrary to this provision, it was noted that balances amounting to Shs. 2,962,354,491 outstanding at the end of the previous financial year were transferred to collection and operations account as committed funds.</p>	<p>It is true that URF did not return the funds to the consolidated account at the end of FY2010/11. The reason for this was that URF had commitments for the said funds and therefore applied to MFPED for permission to rollover unspent balances. This was granted as per the attached letter from the Accountant General.</p>

ISSUE IN THE AUDIT REPORT

4. Budget Performance

During the year under review, Uganda Road Fund planned to undertake a number of activities indicated in the policy statement. A review of the reported performance by the entity revealed that some key planned activities were not undertaken. Details are in the table below:

Budget Output Review

Planned Activities	Expected Outputs	Approved Budget Estimated Shs. 000,000*	Actual Outputs	Actual Expenditure Shs.000,000*	Deviation
National & district road maintenance	Disburse funds for the routine manual maintenance of 20,200km, routine mechanized maintenance of 1,739km	181,870	Disbursed UGX 167.866bn for routine manual maintenance of 19,59km, Routine mechanized maintenance of 13,503km, Periodic maintenance of 384km, Routine maintenance of 175 bridges, installation of road signs, road marking; road reserves demarcation	167,866	14,004
District, Urban and Community Access Road Maintenance	Fund the routine maintenance of 22,500km of district roads, 5,000km of urban roads and bottleneck removal on 30,000km of community access roads.	91,190	Disbursed 84.34bn to fund routine maintenance 18,932km of District Roads, 1,005km of urban roads and 61.5km of KCCA roads. Periodic maintenance of 6,591km of district roads, 230km of urban roads, 230km of urban roads and 38km of KCCA roads.	834,390	6,800 District roads 3568km not done.
Total					20,844

The Accounting Officer explained that apart from the shortfall in releases, Uganda Road Fund has challenges related to:

- The high costs of input materials into road maintenance making it difficult for the agencies to attain the planned outputs as agreed in the performance agreement due to inflationary pressures which at one time peaked at 28% in the year.
 - The lack of adequate capacities at agencies in terms of manpower and road equipment
 - Poor procurement planning
- I urged the Accounting Officer to always ensure that all anticipated factors are incorporated into the plans to ensure achievement of planned activities.

URF RESPONSE/UPDATE

A unit cost framework is now available to guide agencies on costing of projects.

Costs further lowered by applying of Force Account as a standard mode of implementation in Agencies.

--	--	--	--	--	--

ISSUE IN THE AUDIT REPORT

ISSUE	URF RESPONSE/UPDATE																																																
5. Inadequate performance Statement	<p>Uganda Road Fund Management in compliance with the above prepared and submitted to the Minister, the Performance Statement and One year Road Maintenance Plan and Expenditure Programme for the Years 2010/11 and 2011/2012.</p> <p>A review of the performance statements for the Years 2010/11 and 2011/2012 revealed inadequacies in terms of information provided in the report and specifically the details of the roads and bridges (inventory) showing their maintenance regimes through UNRA, districts and municipalities are not maintained by URF. In absence of this information Uganda Road Fund risks financing similar activities year after year under each designated agency.</p> <p>The Accounting Officer explained that it is planned that a road management system will be developed to manage inventory of roads. The action is awaited.</p>																																																
6. Lack of a strategic plan	<p>In the previous audit reports, it was indicated that Uganda Road Fund did not have medium and long term plans to facilitate the management and operations of the entity. These are supposed to be contained in a strategic plan which is still lacking. There appears to be no clear road map under which the strategic plan is to be developed. Lack of a strategic plan implies that the implementation of activities aimed at achieving the entity's mission and long term objectives may not be properly guided.</p> <p>The Accounting Officer explained that the strategic plan is expected to be in place by 30th June 2013.</p> <p>I urged the Accounting Officer to adhere to the stipulated timeline.</p>																																																
7. Unaccounted for payment Shs. 623,280,000	<p>Shs 623,280,000 was transferred to Uganda National Roads Authority from Collection Account no.0031800880000000 as additional funding to cater for emergency funding of some roads and bridges in Kigezi and Bunyoro regions.</p> <p>It was observed that UNRA intended to carry out the work using force account, however the funds remained unaccounted for at the time of audit making it difficult to confirm that the funds were properly utilized for the intended purposes.</p>																																																
	<table border="1"> <thead> <tr> <th style="background-color: #FFD700;">Invoice/Vr.</th><th style="background-color: #FFD700;">Amount</th><th style="background-color: #FFD700;">Supplier</th><th style="background-color: #FFD700;">6% WHT</th></tr> </thead> <tbody> <tr> <td>URF2550</td><td>68,362,400</td><td>COWI Uganda Ltd</td><td>4,101,744</td></tr> <tr> <td>URF2551</td><td>67,614,400</td><td>COWI Uganda Ltd</td><td>4,056,864</td></tr> <tr> <td>4508</td><td>25,595,655</td><td>Graphic Systems (U) Ltd</td><td>1,535,739</td></tr> <tr> <td>99IPCOE113000NBM</td><td>37,052,000</td><td>KOM Consult</td><td>2,223,120</td></tr> <tr> <td>99IPCOE113000NBL</td><td>74,104,000</td><td>KOM Consult</td><td>4,446,240</td></tr> <tr> <td>99IPCOE113000NBJ</td><td>44,565,000</td><td>AIM Engineering (U) Ltd</td><td>2,673,900</td></tr> <tr> <td>99IPCOE11325008L</td><td>55,012,000</td><td>Dativa and Associates</td><td>3,300,720</td></tr> <tr> <td>99IPCOE113000NBK</td><td>201,779,857</td><td>MFI Solutions</td><td>12,106,791</td></tr> <tr> <td>99IPCOE1135703QV</td><td>103,523,843</td><td>Newplan Ltd</td><td>6,211,430</td></tr> <tr> <td>3143</td><td>23,032,420</td><td>Multilines International</td><td>1,381,945</td></tr> <tr> <td></td><td></td><td></td><td>42,038,471</td></tr> </tbody> </table> <p>The Accounting Officer explained that the funds were disbursed in June 2012 and works had not been completed at the time of the audit.</p> <p>I urged the Accounting Officer to ensure that the funds are accounted for.</p>	Invoice/Vr.	Amount	Supplier	6% WHT	URF2550	68,362,400	COWI Uganda Ltd	4,101,744	URF2551	67,614,400	COWI Uganda Ltd	4,056,864	4508	25,595,655	Graphic Systems (U) Ltd	1,535,739	99IPCOE113000NBM	37,052,000	KOM Consult	2,223,120	99IPCOE113000NBL	74,104,000	KOM Consult	4,446,240	99IPCOE113000NBJ	44,565,000	AIM Engineering (U) Ltd	2,673,900	99IPCOE11325008L	55,012,000	Dativa and Associates	3,300,720	99IPCOE113000NBK	201,779,857	MFI Solutions	12,106,791	99IPCOE1135703QV	103,523,843	Newplan Ltd	6,211,430	3143	23,032,420	Multilines International	1,381,945				42,038,471
Invoice/Vr.	Amount	Supplier	6% WHT																																														
URF2550	68,362,400	COWI Uganda Ltd	4,101,744																																														
URF2551	67,614,400	COWI Uganda Ltd	4,056,864																																														
4508	25,595,655	Graphic Systems (U) Ltd	1,535,739																																														
99IPCOE113000NBM	37,052,000	KOM Consult	2,223,120																																														
99IPCOE113000NBL	74,104,000	KOM Consult	4,446,240																																														
99IPCOE113000NBJ	44,565,000	AIM Engineering (U) Ltd	2,673,900																																														
99IPCOE11325008L	55,012,000	Dativa and Associates	3,300,720																																														
99IPCOE113000NBK	201,779,857	MFI Solutions	12,106,791																																														
99IPCOE1135703QV	103,523,843	Newplan Ltd	6,211,430																																														
3143	23,032,420	Multilines International	1,381,945																																														
			42,038,471																																														

ISSUE IN THE AUDIT REPORT

URF RESPONSE/UPDATE

8. Non deduction of 6% Withholding Tax

Treasury Accounting Instructions Section 257 requires that; Accounting Officers in accordance with the Section 120 of the Income Tax Act, 1997, will make deductions of withholding tax from payments to suppliers. Contrary to this requirement, it was noted that the Fund made qualifying payments to suppliers for goods and services but the mandatory 6% WHT amounting to Shs.42,038,471 was not deducted at the time of payment to the firms. Details are shown in the table below.

Payments without deducting WHT

The Accounting Officer explained that steps have been taken to deduct the funds from the suppliers and remit them to UNRA

The results of this action are awaited.

9. Special releases Ushs 3,243,530,000

The URF transferred UGX 3,243,530,000 to selected Designated Agencies as special release for emergency interventions. The criterion / basis used to select the beneficiary agencies is not defined. In addition, the beneficiary designated agencies had not accounted for the funds.

A follow up was made by letters to the affected companies/ suppliers of services requesting them to honour their tax obligations and remit the withholding tax to URA.

It is true that during the FY 2011/12, URF disbursed these funds to the Designated agencies as emergency intervention on the network. At the time of release, the criterion for disbursement of these specific funds was proposed to the Board and the Board approved the special release. However Board requested management to establish a policy for selection of the beneficiaries and this has been approved by the Board and put in place.

On the issue of accountabilities for these funds, there is always a challenge of getting the accountabilities on time from the agencies. However, URF has since vigorously followed up these agencies and so far 50% of the agencies have provided their accountabilities. These accountability reports that have been submitted are available for verification.

10. Failure to open Road Fund Bank Accounts by agencies

In compliance with the provision of section 40 of the Public Finance and Accountability Act (PPAA), 2003 a letter dated 21st April 2011 was written to the Accountant General seeking authority to direct the Designated Agencies to open a separate account for road maintenance funds. To date no response has been received from the Accountant General despite several reminders.

The accounting Officer explained that URF has written to Accountant General to allow the opening of Road Fund Accounts at the agencies. The outcome is awaited.

5.0 CHALLENGES EXPERIENCED IN FY 2011/12

In FY 2011/12 the following challenges, which affected performance of the Fund and road maintenance activities across the country were experienced:

5.1 Budget Cut in URF Funding

During FY 2011/12, the Fund suffered a budget cut of 8.1% of the approved annual budget. In addition, disbursements from the Treasury to URF took on average 23.5 business days (approximately 1 calendar month) from the start of every quarter. This is contrary to the principle behind the 2nd generation fund which is to put roads in the market place and manage them on a fee-for service basis thereby inherently increasing adequacy, reliability and timeliness of road maintenance financing.

It is therefore crucial that direct transfers of RUCs to URF account is achieved to allow stability and predictability in road maintenance funding. The steps currently being implemented to steer URF to the status of a 2nd generation fund include:

- Completion of staff recruitment and set up of financial systems for efficient and effective management of URF business activities;
- Coordination with MFPED in processing of amendment of Section 14 of the URA Act to facilitate the collection and direct transfer of RUCs to the Fund account;
- Completion of the establishment of regulations and manuals to guide implementation; and to
- Drafting of the performance agreement to be entered into with URA as RUCs collector.

5.2 Weakness of Designated Agencies in Estimation of Needs

The current challenge in assessing road maintenance needs is inaccurate/inadequate real-time data on the road network condition and size for both national and DUCAR roads to carryout effective programming and budgeting of maintenance works. URF plans to undertake a strategy study in FY 2012/13, utilizing the outputs of the road data collection studies lined up in UNRA for national roads and in MoWT for DUCAR roads.

5.3 Weaknesses in Operation of District Road Committees

The Act provides for the establishment of district road committees, which are expected to provide overall oversight in the preparations of plans for district and community access roads in liaison with the Ministry of Works and Transport. About 43 districts (38% of total number of districts) had formed these committees by the end of FY 2011/12.

In addition compliance to reporting requirements by

the agencies, which was affecting timely reporting on performance of the Fund and funded road maintenance programmes across the country.

URF will continue to work with the Ministry of Local Governments to engage and sensitize the remaining districts to comply. In addition to this, URF shall continue to emphasize transparency and adherence to the Finance and Accountability manual and regulations approved by the Board; and to encourage greater involvement of the private sector consultants in the very demanding areas of reviewing work plans/progress reports, technical and financial audits and the requisite monitoring and evaluation.

URF will develop and introduce use of an online Road Maintenance Management and Monitoring System (RMMS) to improve planning, reporting and accountability among agencies.

5.4 Weak Institutional Capacity of Designated Agencies

Low absorption of road maintenance funds was observed in some agencies with the immediate effect of deferment of programmed works and therefore decreased impact on the condition of public roads.

Other institutional weaknesses observed included poor staffing of works departments both in DUCAR agencies and UNRA upcountry stations; procurement delays, which hamper implementation of maintenance programmes and absorption of funds; and weak equipment capacities especially in UNRA which continues to use obsolete equipment with high breakdown rates and maintenance costs.

In mitigation, URF plans to continue training of agency personnel and to encourage early commencement on procurement of works contractors. URF will also coordinate with the respective relevant key players like MFPED, MoWT, MoLG, PPDA and other government institutions in addressing the capacity constraints at the agencies.

5.5 Extreme Deterioration of the Network Sections

Nearly half of the expanded national road network (managed by UNRA), which formed the increment in size from 10,500km to 21,000 in July 2009 is in poor state. Previous interventions on the expanded network achieved minimal results in terms of condition improvement due to the poor initial state of the roads, which required rehabilitation rather than the routine maintenance that the roads received. An estimated UGX350bn over a three year timeframe is required to rehabilitate them to national standards. The MTEF projections given in the FY 2012/13 BCC do not contain this funding. The current backlog of maintenance on the original half of the national roads network (1800Km

of paved roads and 7000Km on unpaved section) require up to USD1.2bn over the next 10 years to bring them into the maintenance realm.

The DUCAR networks are in similar, if not worse condition; collection of pertinent data is yet under planning by Ministry of Works and Transport. Most urban roads including for Kampala Capital City Authority (KCCA) have exceeded their life spans and require reconstruction/strengthening (possibly using recycling technology) to restore condition to maintainable status. URF had intended to escalate KCCA's budget starting FY2011/12 from UGX13bn to UGX50bn for the purpose. This flopped when there was a reduction in URF's budget for the year.

5.6 Use of Non-Automated Systems in Disbursement of Funds

One of the major constraints faced during FY 2011/12 was the continued use of manual systems in the implementation of the FY 2011/12 OYRMP particularly in respect to timely disbursement of funds to the agencies. The requisite IFMS financial system for processing transactions was still lacking at URF forcing recourse to manual systems of processing transactions before input into the IFMS which was accessed at live points in offices of sister agencies. URF plans continue pursuing establishment of onsite IFMS at the Fund offices.

5.7 Poor Coordination among Funding Agencies

There is a multiplicity of uncoordinated financing for road works to DAs by various Ministries, donors and NGO's that overlap functions of the Road Fund and therefore distort planning and programming of road maintenance across the public roads network. For the DUCAR network such interventions include those under the Peace, Recovery and Development Programme (PRDP) under the Office

of the Prime Minister (OPM); Community Agricultural Infrastructure Improvement Programme (CAIIP) under MoLG; urban road resurfacing project under MoWT; dust and mud project in the City; and interconnectivity programme under MoWT. URF will continue to engage the key players in the sector with the aim of harmonizing the roles.

5.8 Weak Local Construction Industry

Weakness of the private sector in the construction industry, which contributed to the poor quality and expensive road maintenance works, was a challenge to the effectiveness of road maintenance implementation in both UNRA and DUCAR agencies. In mitigation, URF will actively support efforts to roll out reforms in the local construction industry as proposed in the National Construction Industry Policy like creation of Uganda Construction Industry Commission (UCICO), which is expected to regulate spur growth of the industry.

5.9 Misuse and Abuse of Road Maintenance Funds by DAs

Audit and M&E activities carried out by the Fund in FY 2011/12 continued to uncover misuse and abuse of road maintenance funds by DAs. The nature of the identified cases included: non-compliance to work plans and annual budgets; diversion of funds; expenditure outside approved work plan; operational budget overruns; internal borrowing of funds; un-authorised reallocation of funds; un-accounted funds; large cash based transactions in some agencies; accountabilities with inaccurate information; poor book keeping, among others.

In mitigation, URF will step up its oversight functions, build synergies with audit functions of the DAs and other government entities, and actively follow up on implementation of the arising recommendations.

6.0 WAY FORWARD AND CONCLUSION

6.1 Way Forward

As a way forward, the following strategies are proposed to guide actions of the Fund in FY 2012/13:

- a) Pursuance of independence from the consolidated fund to enable URF operate as a 2nd generation fund as envisaged in the URF Act;
- b) Establish the first 5-year URF Corporate Plan;
- c) Establish the first 3 & 5 year road maintenance plans;
- d) Restoration of the EU-funded Long Term Technical Assistance to leverage capacity of the newly recruited staff especially in establishment of management systems;
- e) Sensitization and training of DAs in improved methods of operation, accountability and reporting;
- f) Finalisation of critical studies aimed at improving resource allocation and rationalisation of road maintenance unit costs;
- g) Enhance working relationships with sister institutions and key stakeholders through participation in the sector working group meetings and regular interface meetings with development partners;
- h) Completion of the establishment of manuals and regulations;
- i) Automation of systems to improve planning, disbursements, accountability and reporting;
- j) Restructuring of the Secretariat in order to improve efficiency and effectiveness of the Fund in the exercise of its mandate;
- k) Undertake research in use of alternative materials and low cost seals; and
- l) Enhance Monitoring & Evaluation, and Technical and Financial Audits on funded programmes within the DAs
- m) Establish robust financial management systems
- n) Conclude the establishment of the funds allocation formula in response to Section 22 of the URF Act;
- o) Develop a RUCs management framework;

- p) Roll out implementation of the corporate communications strategy to increase visibility of the fund and interactions with the public/ road users;

6.2 Conclusion

The operations of URF during the year continued to yield improvements and the Fund was able to facilitate improvements and sustenance of the public road network in a good and safe condition through improved efficiency and effectiveness of road maintenance financing although not to the expected target level of reducing roads in poor condition by at least 10%. The Fund was unable to improve reliability and timeliness of road maintenance financing due to the continued reliance on releases from the Treasury as opposed to the monthly collections envisaged under Section 21 of the URF Act.

The Fund continued to consolidate its mandate in the works and transport sector through active coordination key stakeholders and participation in sector activities; issuance of guidelines for road maintenance planning and budgeting; establishment of key control documents like manuals and regulations; establishment and automation of systems to increase efficiency; undertaking of regular oversight on the utilisation of funds disbursed to agencies through audits and monitoring & evaluation; undertaking continuous improvements in reporting and accountability; active follow up on implementation of recommended actions from the oversight functions including recovery of funds from offending agencies.

However, the major challenges experienced in FY 2011/12 included: budget cuts linked to the continued dependence on the Consolidated Fund; weak institutional capacity of DAs; extreme deterioration of some sections of the public road network; weaknesses in operation of DRCs; misuse and abuse of funds by DAs; poor coordination of funding agencies; and use of non-automated systems in disbursement of funds.

Annex 1: Detailed Return for Board Members and Secretariat Staff

The hierarchical governance structure of the Uganda Road Fund (URF) is comprised of an oversight Fund Management Board on the one hand, and the Management and staff of the Secretariat.

1. URF Board

The composition of the Fund Management Board entails representation from both the public and private sectors as follows:

- i) Eng. Dr. Francis Baziraake (Chairman) – representative of the engineers profession;
- ii) Mr. Patrick Ocaillap – representative of the Ministry for Finance (MFPED);
- iii) Mr. Benon Kajuna– representative of the Ministry of Works and Transport;
- iv) Mr. Charles Katarikawe – representative of the Ministry of Local Government;
- v) Mrs. Jennifer Mwijukye – representative of freight transporters;
- vi) Mr. Solomon Nsimire – representative of passenger transporters;
- vii) Mrs. Jacqueline Lutaya – representative of the accountants' profession.

2. URF Management and Staff

The URF organogram provides for a work force of 30 staff and 2 temporally staff as outlined in the organizational structure referred to in the main text of this document. The staff return for the Secretariat as in FY 2011/12 was as follows:

- i) Executive Director – Eng. Dr. Michael Moses Odongo;
- ii) Manager Programming – Mr. Andrew Naimanye;
- iii) Manager, Fund Management – Mr. John Ocitti;
- iv) Manager, Corporate Services – Ms. Lelia Katusiime ;
- v) Manager Internal Audit – Mr. Joseph Etiang;
- vi) Technical Assistant to the Executive Director – Mr. Chris. Ntegakarija*;
- vii) Manager Monitoring and Evaluation- Eng. Andrew Kagoda
- viii) Road Maintenance Engineer – Mr. Ronald Namugera;
- ix) Programming Officer – Mr. Timothy Mukunyu
- x) Financial Accountant – Mrs. Juliet Kizza Magenyi;
- xi) Administrative Officer – Mr. Milton Mumanye;
- xii) Head Procurement and Disposal- Annette Tamale Katuramu;
- xiii) Systems Administrator- Fred Luyima;

- xiv) Management Accountant- James Ekonga;
- xv) Monitoring and Evaluation Officer- Moses Murungi;
- xvi) Internal Auditor- Mr. Roland Ndyomugenyi;
- xvii) Corporate Communications Officer – Vacant;
- xviii) Procurement and Disposal Unit Assistant:-Martin Byamukama;
- xix) Procurement and Disposal Unit Assistant- Ebrahim Luswata Kanakulya*;
- xx) Executive Assistant – Mrs. Josephine Namono Ssenyonjo;
- xxi) Assistant Accountant – Mr. Henry Kaganda;
- xxii) Assistant Accountant – Mrs. Susan Taffumba Isubiikalu;
- xxiii) Receptionist – Ms. Brenda Ninsiima;
- xxiv) Driver – Mr. Stephen Agaba;
- xxv) Driver – Mr. Richard Sembatya;
- xxvi) Driver – Mr. Ali Andeson Ogwang;
- xxvii) Driver – Mr. Asuman Bamweyana;
- xxviii) Driver – Mr. Aziz Wakate;
- xxix) Driver – Vacant;
- xxx) Driver – Vacant;
- xxxi) Office Assistant – Mr. Tony Mugalu;
- xxxii) Office Attendant – Vacant.

As indicated above, 4 positions were still vacant at the end of FY 2011/12 however the recruitment process was underway and all positions were expected to be filled in FY 2012/13.

The following positions marked with '*'are not provided for in the present URF organizational structure, but have since been approved by the URF Board to be filled on fixed term contract basis:

- i) Technical Assistant to the Executive Director – at its 13th Meeting held on 13th February 2010 vide Min. 5.2(c), the URF Board approved the creation of the position of Technical Assistant to the Executive Director and the appointment of Mr. Chris Ntegakarija to this position effective 1st July 2010. Mr. Ntegakarija was originally seconded from the Ministry of Finance Planning and Economic Development due to his institutional memory to help kick-start the Fund.
- ii) Procurement and Disposal Unit Assistant- Ebrahim Luswata Kanakulya

In April 2012, the Monitoring and Evaluation Officer (Mr. Moses Nkojo Murungi) left the establishment and the number of vacant positions increased to five.

Annex 2: Details of Disbursements to Designated Agencies in FY 2011/12

Vote	Programme Q1 UShs	Amount				Total Amount UShs	
		Q2		Q3			
		UShs	UShs	UShs	UShs		
Uganda National Road Authority							
113	Road Maintenance	44,447,000,000	44,448,000,000	44,447,500,000	30,443,510,000	163,786,010,000	
113	Operational Expenses	1,020,000,000	1,020,000,000	1,020,000,000	1,020,000,000	4,080,000,000	
	Total	45,467,000,000	45,468,000,000	45,467,500,000	31,463,510,000	167,866,010,000	
Kampala Capital City Authority							
122	Road Maintenance	3,747,667,867	2,967,217,829	3,090,851,905	1,284,714,553	11,090,452,155	
	Mechanical Imprest	106,490,940	106,023,551	106,023,551	53,244,855	371,782,896	
	Total	3,854,158,807	3,073,241,380	3,196,875,456	1,337,959,408	11,462,235,051	
Districts: Votes 501-612							
501	Adjumani Dist. Rds	241,909,776	-	55,912,270	71,123,460	368,945,506	
501	Adjumani T.C	81,917,126	-	40,352,265	26,842,077	149,111,469	
501	Adjumani CARs	-	37,731,256	-	31,981,844	69,713,100	
501	Adjumani Mech. Impr.	5,096,376	-	-	-	5,096,376	
502	Apac Dist. Rds	123,484,474	81,545,128	101,931,410	84,700,425	391,661,436	
502	Aduku T.C	24,458,158	24,203,395	24,203,395	16,572,503	89,437,451	
502	Apac T.C	24,458,158	24,203,395	24,203,395	16,572,503	89,437,451	
502	Apac CARs	-	38,509,117	-	32,641,176	71,150,293	
502	Apac Mech. Impr.	-	22,409,420	11,204,710	10,790,008	44,404,139	
503	Arua Dist. Rds	185,594,240	183,840,594	183,840,594	163,631,188	716,906,616	
503	Arua CARs	-	79,402,378	-	67,303,205	146,705,583	
503	Arua Mech. Impr.	-	-	-	-	-	
504	Bugiri Dist. Rds	114,945,433	75,906,223	113,859,335	73,904,035	378,615,027	
504	Bugiri T.C	34,284,242	33,820,138	33,820,138	23,049,146	124,973,664	
504	Bugiri CARs	-	36,801,337	-	31,193,624	67,994,962	
504	Bugiri Mech. Impr.	11,298,188	11,204,710	11,204,710	10,696,530	44,404,139	
505	Bundibugyo Dist. Rds	80,544,236	53,188,792	66,485,990	45,462,942	245,681,960	
505	Bundibugyo T.C	30,576,286	30,191,178	30,191,178	20,605,130	111,563,772	
505	Nyahuka T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
505	Bundibugyo CARs	-	24,233,884	-	20,541,174	44,775,058	
505	Bundibugyo Mech. Impr.	11,298,188	11,204,710	22,409,420	-	44,912,318	
506	Bushenyi Dist. Rds	69,062,886	68,410,323	68,410,323	46,909,308	252,792,839	
506	Bushenyi CARs	-	25,293,516	-	21,439,341	46,732,857	

Vote	Programme Q1 UShs	Amount				Total Amount UShs
		Q2	Q3		Q4	
		UShs	UShs		UShs	
506	Bushenyi Mech. Impr.	11,298,188	11,204,710	11,204,710	7,696,530	41,404,139
507	Busia Dist. Rds	74,831,106	74,124,040	74,124,040	50,827,234	273,906,420
507	Busia CARs	-	28,508,696	-	24,164,599	52,673,295
507	Busia Mech. Impr.	-	-	22,409,420	18,994,718	41,404,139
508	Gulu Dist. Rds	-	278,995,548	138,835,601	95,200,281	513,031,430
508	Gulu CARs	-	51,288,400	-	43,473,177	94,761,577
508	Gulu Mech. Impr.	-	5,002,898	-	-	5,002,898
509	Hoima Dist. Rds	153,924,636	152,470,230	152,470,230	113,620,370	572,485,467
509	Kigoroby T.C	17,320,343	17,217,648	17,217,648	11,867,772	63,623,410
509	Hoima CARs	-	60,090,573	-	50,934,093	111,024,666
509	Hoima Mech. Impr.	-	-	-	-	-
510	Iganga Dist. Rds	-	214,345,760	106,664,148	83,140,151	404,150,058
510	Busembatya T.C	-	51,779,743	25,745,703	17,611,210	95,136,655
510	Iganga CARs	-	45,694,917	-	38,732,018	84,426,935
510	Iganga Mech. Impr.	-	22,502,898	11,204,710	7,696,530	41,404,139
511	Jinja Dist. Rds	132,694,082	87,626,853	109,533,567	99,898,760	429,753,262
511	Bugembe T.C	41,514,756	40,896,609	40,896,609	27,814,978	151,122,952
511	Buwenge T.C	28,444,211	28,104,526	28,104,526	19,199,821	103,853,085
511	Kakira T.C	42,627,143	41,985,297	41,985,297	38,548,183	165,145,920
511	Jinja CARs	-	47,101,710	-	39,924,447	87,026,157
511	Jinja Mech. Impr.	11,298,188	11,204,710	11,204,710	10,696,530	44,404,139
512	Kabale Dist. Rds	123,137,120	121,973,620	121,973,620	83,637,935	450,722,295
512	Hamurwa T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915
512	Katuna T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915
512	Muhanga T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915
512	Kabale CARs	-	51,779,029	-	43,889,046	95,668,075
513	Kabale Mech. Impr.	11,298,188	11,204,710	-	18,901,241	41,404,139
513	Kabarole Dist. Rds	166,970,305	137,827,194	110,261,755	94,245,867	509,305,122
513	Kibiito T.C	25,702,417	8,177,376	17,036,200	17,036,923	67,952,915
513	Kijura T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915
513	Kiko T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497
513	Rubona T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497
513	Rwimi T.C	34,269,890	-	17,036,200	11,646,826	62,952,915
513	Kabarole CARs	-	43,183,381	-	36,603,185	79,786,565
513	Kabarole Mech. Impr.	11,298,188	11,204,710	-	18,901,241	41,404,139
514	Kaberamaido Dist. Rds	63,077,296	62,481,290	62,481,290	42,843,739	230,883,614

Vote	Programme Q1 UShs	Amount				Total Amount UShs	
		Q2	Q3		Q4 UShs		
		UShs	UShs				
514	Kaberamaido T.C	15,466,365	15,403,168	15,403,168	10,645,764	56,918,464	
514	Kaberamaido CARs	-	20,843,334	-	17,667,269	38,510,604	
514	Kaberamaido Mech. Imp.	-	-	4,909,420	4,161,333	9,070,753	
515	Kalangala Dist. Rds	30,816,931	30,525,748	30,525,748	29,931,661	121,800,087	
515	Kalangala T.C	16,764,149	16,673,304	16,673,304	11,501,170	61,611,926	
515	Kalangala CARs	-	6,291,334	-	5,332,674	11,624,008	
515	Kalangala Mech. Impr.	-	-	-	41,404,139	41,404,139	
517	Kamuli Dist. Rds	137,251,337	113,295,395	90,636,316	102,471,087	443,654,134	
517	Kamuli T.C	25,663,244	30,459,368	25,382,807	12,290,247	93,795,666	
517	Kamuli CARs	-	47,738,504	-	40,464,208	88,202,713	
517	Kamuli Mech. Impr	11,298,188	11,204,710	11,204,710	10,696,530	44,404,139	
518	Kamwenge Dist. Rds	114,078,152	75,333,499	113,000,249	73,557,682	375,969,583	
518	Kamwenge T.C	27,053,728	26,743,667	26,743,667	18,283,314	98,824,375	
518	Kamwenge CARs	-	35,939,856	-	30,463,414	66,403,271	
518	Kamwenge Mech. Impr.	11,298,188	11,204,710	11,204,710	10,696,530	44,404,139	
519	Kanungu Dist. Rds	72,247,671	71,565,016	71,565,016	49,072,497	264,450,200	
519	Butogota T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
519	Kambuga T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
519	Kanungu T.C	26,312,136	26,017,875	26,017,875	17,794,512	96,142,397	
519	Kihihi T.C	29,649,297	29,283,938	29,283,938	19,994,126	108,211,299	
519	Kanungu CARs	-	26,200,181	-	22,207,851	48,408,032	
519	Kanungu Mech. Impr.	-	22,409,420	-	18,994,718	41,404,139	
520	Kapchorwa Dist. Rds	-	124,728,239	62,068,087	42,560,405	229,356,732	
520	Kapchorwa T.C	-	46,460,478	23,114,707	15,839,299	85,414,484	
520	Kapchorwa CARs	-	21,391,124	-	18,131,588	39,522,712	
520	Kapchorwa Mech. Impr.	-	-	-	-	-	
521	Kasese Dist. Rds	171,196,730	169,579,123	169,579,123	116,281,272	626,636,249	
521	Hima T.C	38,084,897	37,539,822	37,539,822	25,554,263	138,718,803	
521	Katwe-Kabatoro T.C	69,174,321	69,032,127	69,032,127	57,851,983	265,090,559	
521	Mpondwe-Lhubiriba T.C	26,868,330	26,562,219	26,562,219	18,161,113	98,153,881	
521	Kasese CARs	-	73,668,343	-	62,442,911	136,111,254	
521	Kasese Mech. Impr.	-	-	-	9,070,753	9,070,753	
522	Katakwi Dist. Rds	-	132,360,837	65,866,271	45,164,838	243,391,946	

Vote	Programme Q1 UShs	Amount				Total Amount UShs	
		Q2 UShs	Q3 UShs		Q4 UShs		
522	Katakwi T.C	-	39,123,562	19,485,747	13,395,282	72,004,592	
522	Katakwi CARs	-	20,971,896	-	17,776,241	38,748,137	
522	Katakwi Mech. Impr.	-	-	-	9,070,753	9,070,753	
523	Kayunga Dist. Rds	94,481,239	93,588,503	93,588,503	64,174,115	345,832,361	
523	Kayunga T.C	33,542,651	33,094,346	33,094,346	22,560,343	122,291,686	
523	Kayunga CARs	-	36,977,855	-	31,343,245	68,321,100	
523	Kayunga Mech. Impr.	-	22,409,420	11,204,710	7,790,008	41,404,139	
524	Kibaale Dist. Rds	193,141,996	127,544,688	159,430,860	113,086,250	593,203,793	
524	Kagadi T.C	30,576,286	30,191,178	30,191,178	20,605,130	111,563,772	
524	Kibaale T.C	18,803,525	18,669,231	18,669,231	12,845,379	68,987,366	
524	Kibaale CARs	-	66,801,322	-	56,622,272	123,423,594	
524	Kibaale Mech. Impr.	2,548,188	2,454,710	-	-	5,002,898	
525	kiboga Dist. Rds	54,018,058	53,507,651	53,507,651	36,690,469	197,723,829	
525	Bukomero T.C	14,353,978	14,314,480	28,628,960	-	57,297,417	
525	Kiboga T.C	27,331,824	27,015,839	27,015,839	18,466,616	99,830,117	
525	kiboga CARs	-	16,935,645	-	14,355,026	31,290,671	
525	Kiboga Mech. Impr.	11,298,188	-	-	-	11,298,188	
526	Kisoro Dist. Rds	69,241,093	68,586,847	68,586,847	47,030,352	253,445,138	
526	Kisoro T.C	24,180,062	23,931,223	23,931,223	16,389,202	88,431,709	
526	Kisoro CARs	-	25,664,190	-	21,753,533	47,417,724	
526	Kisoro Mech. Impr.	-	2,454,710	2,454,710	4,161,333	9,070,753	
527	Kitgum Dist. Rds	90,799,408	89,941,461	89,941,461	61,673,320	332,355,651	
527	Kitgum T.C	63,855,191	62,761,091	62,761,091	42,540,176	231,917,549	
527	Kitgum CARs	-	30,813,069	-	26,117,836	56,930,904	
527	Kitgum Mech. Impr.	11,298,188	11,204,710	-	-	22,502,898	
528	Kotido Dist. Rds	83,675,398	82,884,764	82,884,764	56,834,506	306,279,433	
528	Kotido T.C	31,317,877	30,916,970	30,916,970	21,093,933	114,245,751	
528	Kotido CARs	-	27,502,748	-	23,311,936	50,814,684	
528	Kotido Mech. Impr.	-	-	-	-	-	
529	Kumi Dist. Rds	68,045,374	67,402,426	67,402,426	46,218,188	249,068,414	
529	Kumi T.C.	35,296,753	23,296,155	23,296,155	4,195,915	86,084,978	
529	Kumi CARs	-	24,395,066	-	20,677,796	45,072,862	
529	Kumi Mech. Impr.	-	-	22,409,420	18,994,718	41,404,139	
530	Kyenjojo Dist. Rds	100,432,107	99,483,142	99,483,142	68,216,099	367,614,489	
530	Butunduzi T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
530	Katooke T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
530	Kyarusozi T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
530	Kyenjojo T.C	30,483,587	30,100,454	30,100,454	20,544,029	111,228,525	

Vote	Programme Q1 UShs	Amount			Total Amount UShs	
		Q2 UShs	Q3 UShs			
530	Kyenjojo CARs	-	38,965,267	-	33,027,819	71,993,086
530	Kyenjojo Mech. Impr.	-	22,409,420	11,204,710	7,790,008	41,404,139
531	Lira Dist. Rds	-	191,631,612	95,270,537	65,145,738	352,047,887
531	Lira CARs	-	38,816,583	-	32,901,791	71,718,374
531	Lira Mech. Impr.	-	22,502,898	-	-	22,502,898
532	Luwero Dist. Rds	111,355,282	110,303,106	110,303,106	95,635,404	427,596,899
532	Bombo T.C	30,947,081	30,554,074	30,554,074	20,849,532	112,904,761
532	Luwero T.C	38,455,692	37,902,718	37,902,718	25,798,665	140,059,792
532	Wobulenzi T.C	33,264,554	32,822,174	32,822,174	22,377,042	121,285,944
532	Luwero CARs	-	44,852,218	-	38,017,729	82,869,947
532	Luwero Mech. Impr.	-	-	44,818,841	-	44,818,841
533	Masaka Dist. Rds	-	146,681,953	72,992,839	54,119,417	273,794,208
533	Masaka CARs	-	26,912,708	-	22,811,804	49,724,512
533	Masaka Mech. Impr.	-	5,002,898	-	-	5,002,898
534	Masindi Dist. Rds	-	204,177,931	101,604,366	69,670,633	375,452,930
534	Masindi CARs	-	37,668,594	-	31,928,730	69,597,324
534	Masindi Mech. Impr.	-	22,502,898	11,204,710	7,696,530	41,404,139
535	Mayuge Dist. Rds	-	262,332,025	130,543,389	89,514,269	482,389,682
535	Mayuge T.C	-	45,359,941	22,570,363	15,472,696	83,403,000
535	Mayuge CARs	-	50,971,488	-	43,204,556	94,176,044
535	Mayuge Mech. Impr.	-	-	-	-	-
536	Mbale Dist. Rds	98,181,305	97,253,608	97,253,608	66,687,296	359,375,816
536	Nakaloke T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497
536	Mbale CARs	-	40,972,898	-	34,729,531	75,702,429
536	Mbale Mech. Impr.	-	-	-	41,404,139	41,404,139
537	Mbarara Dist. Rds	110,634,788	109,589,420	109,589,420	105,146,025	434,959,653
537	Mbarara CARs	-	45,193,670	-	38,307,150	83,500,820
537	Mbarara Mech. Impr.	11,298,188	11,204,710	-	-	22,502,898
538	Moroto Dist. Rds	78,782,032	52,025,089	65,031,362	44,468,270	240,306,754
538	Moroto CARs	-	18,923,383	-	16,039,877	34,963,260
538	Moroto Mech. Impr.	-	-	9,818,841	-	9,818,841
539	Moyo Dist. Rds	94,697,487	93,802,707	93,802,707	64,320,996	346,623,898
539	Moyo T.C	31,503,275	31,098,418	31,098,418	21,216,134	114,916,245
539	Moyo CARs	-	36,746,138	-	31,146,837	67,892,975
539	Moyo Mech. Impr.	2,548,188	2,454,710	-	-	5,002,898
540	Mpigi Dist. Rds	95,909,558	95,003,326	95,003,326	65,144,267	351,060,477

Vote	Programme Q1 UShs	Amount				Total Amount UShs
		Q2 UShs	Q3 UShs		Q4 UShs	
540	Mpigi T.C	47,354,787	46,612,221	46,612,221	31,664,303	172,243,532
540	Mpigi CARs	-	38,051,023	-	32,252,886	70,303,909
540	Mpigi Mech. Impr.	-	-	-	-	-
541	Mubende Dist. Rds	153,696,504	152,244,254	152,244,254	129,394,663	587,579,674
541	Mubende T.C	31,595,974	31,189,142	31,189,142	21,277,234	115,251,492
541	Mubende CARs	-	63,042,852	-	53,436,510	116,479,362
541	Mubende Mech. Impr.	11,298,188	11,204,710	11,204,710	7,696,530	41,404,139
542	Mukono Dist. Rds	138,492,730	137,184,138	137,184,138	104,067,865	516,928,871
542	Mukono CARs	-	57,043,736	-	48,351,527	105,395,263
542	Mukono Mech. Impr.	11,298,188	11,204,710	11,204,710	7,696,530	41,404,139
543	Nakapiripirit Dist. Rds	75,781,385	75,065,341	75,065,341	51,472,688	277,384,755
543	Nakapiripirit T.C	14,724,774	14,677,376	14,677,376	10,156,960	54,236,486
543	Nakapiripirit CARs	-	22,749,221	-	19,282,741	42,031,962
543	Nakapiripirit Mech. Imp.		-		9,070,753	9,070,753
544	Nakasongola Dist. Rds	72,322,843	71,639,477	71,639,477	64,123,555	279,725,353
544	Migeera T.C.	14,353,978	14,314,480	14,314,480	13,912,559	56,895,497
544	Nakasongola T.C	33,806,396	19,304,299	19,304,299	-	72,414,995
544	Nakasongola CARs	-	22,204,540	-	18,821,057	41,025,597
544	Nakasongola Mech. Impr.	11,298,188	11,204,710	11,204,710	10,696,530	44,404,139
545	Nebbi Dist. Rds	94,107,582	93,218,376	93,218,376	73,920,317	354,464,651
545	Nebbi T.C	37,992,198	37,449,098	37,449,098	25,493,162	138,383,555
545	Pakwach T.C	32,244,866	31,824,210	31,824,210	21,704,937	117,598,223
545	Nebbi CARs	-	36,209,379	-	30,691,867	66,901,246
545	Nebbi Mech. Impr.	11,298,188	11,204,710	11,204,710	7,696,530	41,404,139
546	Ntungamo Dist. Rds	212,578,880	175,475,217	175,475,217	99,894,440	663,423,755
546	Kitwe T.C.	9,569,319	-	-	-	9,569,319
546	Rbare T.C	9,569,319	13,118,315	13,118,315	12,669,427	48,475,375
546	Rwashameire T.C	9,569,319	13,118,315	13,118,315	12,669,427	48,475,375
546	Ntungamo CARs	-	68,374,583	-	57,955,803	126,330,386
546	Ntungamo Mech. Impr.	27,596,376	18,704,710	14,963,768	-	61,264,854
547	Pader Dist. Rds	80,815,768	80,052,154	80,052,154	54,892,171	295,812,248
547	Pader T.C	11,904,633	23,568,327	23,568,327	28,049,433	87,090,720
547	Pader CARs	-	27,057,471	-	22,934,509	49,991,980

Vote	Programme Q1 UShs	Amount			Total Amount UShs	
		Q2 UShs	Q3 UShs		Total Amount UShs	
547	Pader Mech. Impr	-	-	44,818,841	-	44,818,841
548	Paliisa Dist. Rds	88,388,317	87,553,152	87,553,152	70,035,645	333,530,266
548	Pallisa T.C	40,309,670	39,717,197	39,717,197	27,020,673	146,764,738
548	Paliisa CARs	-	34,696,715	-	29,409,700	64,106,416
548	Pallisa Mech. Impr.	-	-	-	-	-
549	Rakai Dist. Rds	162,653,044	107,410,777	161,116,165	104,956,308	536,136,293
549	Kalisizo T.C	106,607,455	105,987,333	105,987,333	98,066,942	416,649,064
549	Kyotera T.C	85,472,106	85,302,263	85,302,263	59,136,049	315,212,682
549	Rakai T.C	18,710,826	18,578,507	18,578,507	12,784,278	68,652,119
549	Rakai CARs	-	54,000,289	-	45,771,834	99,772,123
549	Rakai Mech. Impr.	11,298,188	11,204,710	22,409,420	-	44,912,318
550	Rukungiri Dist. Rds	87,723,434	86,894,551	86,894,551	59,584,038	321,096,575
550	Rukungiri CARs	-	33,720,909	-	28,582,586	62,303,495
550	Rukungiri Mech. Impr.	-	22,409,420	-	18,994,718	41,404,139
551	Sembabule Dist. Rds	74,385,907	73,683,048	73,683,048	50,524,842	272,276,845
551	Matete T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497
551	Sembabule T.C	16,671,451	16,582,580	16,582,580	11,440,069	61,276,679
551	Sembabule CARs	-	25,440,270	-	21,563,734	47,004,004
551	Sembabule Mech. Impr.	11,298,188	11,204,710	-	18,901,241	41,404,139
552	Sironko Dist. Rds	62,254,026	61,665,799	61,665,799	52,284,553	237,870,176
552	Budadiri T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915
552	Sironko T.C	24,828,954	24,566,291	24,566,291	16,816,905	90,778,440
552	Sironko CARs	-	22,648,587	-	19,197,441	41,846,028
552	Sironko Mech. Impr.	11,298,188	11,204,710	-	-	22,502,898
553	Soroti Dist. Rds	81,670,219	80,898,532	80,898,532	55,472,537	298,939,820
553	Soroti CARs	-	30,549,016	-	25,894,019	56,443,036
553	Soroti Mech. Impr.	-	-	-	-	-
554	Tororo Dist. Rds	135,755,477	89,648,499	112,060,623	76,626,754	414,091,353
554	Malaba T.C	20,842,901	20,665,159	20,665,159	14,189,587	76,362,807
554	Nagongera T.C	22,882,277	22,661,087	22,661,087	15,533,796	83,738,247
554	Tororo CARs	-	47,312,530	-	40,103,143	87,415,673
554	Tororo Mech. Impr.	11,298,188	11,204,710	-	-	22,502,898
555	Wakiso Dist. Rds	434,830,478	279,969,198	358,934,870	317,617,401	1,391,351,947
555	Kakiri T.C	27,331,824	27,015,839	27,015,839	18,466,616	99,830,117
555	Kira T.C	258,925,090	276,126,206	255,672,413	224,048,258	1,014,771,968
555	Nansana T.C	235,660,674	194,756,569	194,756,569	153,499,243	778,673,054

Vote	Programme Q1 UShs	Amount				Total Amount UShs
		Q2 UShs	Q3 UShs		Q4 UShs	
555	Wakiso T.C	30,483,587	30,100,454	30,100,454	20,544,029	111,228,525
555	Wakiso CARs	-	144,752,596	-	122,695,490	267,448,086
555	Wakiso Mech. Impr.	21,298,188	21,204,710	-	35,853,681	78,356,579
556	Yumbe Dist. Rds	118,372,052	117,253,576	117,253,576	80,401,377	433,280,580
556	Yumbe T.C	37,065,209	36,541,858	36,541,858	24,882,158	135,031,083
556	Yumbe CARs	-	48,085,128	-	40,758,014	88,843,142
556	Yumbe Mech. Impr.	11,298,188	11,204,710	-	-	22,502,898
557	Butaleja Dist. Rds	58,938,750	58,381,848	58,381,848	40,032,732	215,735,179
557	Busolwe T.C.	19,823,213	19,667,195	19,667,195	13,517,483	72,675,087
557	Butaleja T.C	17,413,042	17,308,372	17,308,372	11,928,872	63,958,657
557	Butaleja CARs	-	20,713,843	-	17,557,509	38,271,352
557	Butaleja Mech. Impr.	2,548,188	2,454,710	-	-	5,002,898
558	Ibanda Dist. Rds	-	138,797,568	69,069,359	67,361,213	275,228,141
558	Ibanda T.C	-	74,707,604	37,086,202	25,248,761	137,042,566
558	Igorora T.C	-	28,668,458	14,314,480	9,912,559	52,895,497
558	Ishongororo T.C	-	63,151,961	31,370,590	21,399,436	115,921,987
558	Rushango T.C	-	34,171,145	17,036,200	11,745,571	62,952,915
558	Ibanda CARs	-	25,487,368	-	21,603,655	47,091,022
558	Ibanda Mech. Impr.	-	22,502,898	11,204,710	10,696,530	44,404,139
559	Kaabong Dist. Rds	135,630,598	134,349,049	134,349,049	92,123,830	496,452,527
559	Kaabong T.C	31,874,070	31,461,314	31,461,314	21,460,536	116,257,234
559	Kaabong CARs	-	48,145,961	-	40,809,577	88,955,538
559	Kaabong Mech. Impr.	-	-	-	-	-
560	Isingiro Dist. Rds	111,200,320	110,149,608	110,149,608	75,530,149	407,029,685
560	Isingiro T.C	31,688,673	31,279,866	31,279,866	21,338,334	115,586,740
560	Kaberebere T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915
560	Kabuyanda T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915
560	Isingiro CARs	-	43,906,046	-	37,215,732	81,121,777
560	Isingiro Mech. Impr.	-	-	-	-	-
561	Kaliro Dist. Rds	-	121,361,875	60,392,895	41,411,717	223,166,487
561	Kaliro T.C	-	48,294,707	24,021,947	16,450,303	88,766,957
561	Kaliro CARs	-	21,118,520	-	17,900,523	39,019,044
561	Kaliro Mech. Impr.	-	-	-	-	-
562	Kiruhura Dist. Rds	104,517,021	103,529,458	103,529,458	70,990,678	382,566,616
562	Kazo T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497

Vote	Programme Q1 UShs	Amount				Total Amount UShs	
		Q2 UShs	Q3 UShs		Q4 UShs		
562	Kiruhura T.C	24,643,556	24,384,843	24,384,843	16,694,704	90,107,946	
562	Sanga T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
562	Kiruhura CARs	-	36,893,224	-	31,271,510	68,164,734	
562	Kiruhura Mech. Impr.	-	-	44,818,841	-	44,818,841	
563	Koboko Dist. Rds	61,735,087	61,151,763	61,151,763	41,932,077	225,970,691	
563	Koboko T.C	54,863,398	53,960,864	53,960,864	36,613,436	199,398,562	
563	Koboko CARs	-	21,501,035	-	18,224,751	39,725,786	
563	Koboko Mech. Impr.	-	-	-	-	-	
564	Amolator Dist. Rds	-	105,853,248	52,675,390	36,119,785	194,648,423	
564	Amolatar T.C	-	50,679,205	25,201,359	17,244,608	93,125,171	
564	Namasale T.C	-	28,668,458	14,314,480	9,912,559	52,895,497	
564	Amolator CARs	-	15,483,340	-	13,124,020	28,607,361	
564	Amolatar Mech. Impr.	-	-	-	-	-	
565	Amuria Dist. Rds	95,667,156	94,763,214	94,763,214	64,979,620	350,173,204	
565	Amuria T.C	16,764,149	16,673,304	16,673,304	11,501,170	61,611,926	
565	Amuria CARs	-	36,164,569	-	30,653,886	66,818,455	
565	Amuria Mech. Impr.	-	-	9,818,841	-	9,818,841	
566	Manafwa Dist. Rds	84,176,683	83,381,312	83,381,312	57,174,992	308,114,299	
566	Lwakhakha T.C	21,769,890	25,927,151	25,927,151	22,182,958	95,807,150	
566	Manafwa T.C	26,219,437	17,257,919	21,572,399	14,665,524	79,715,280	
566	Manafwa CARs	-	33,759,893	-	28,615,630	62,375,523	
566	Manafwa Mech. Impr.	-	-	-	-	-	
567	Bukwo Dist. Rds	33,580,789	33,263,491	33,263,491	22,808,946	122,916,716	
567	Bukwo T.C	16,578,752	16,491,856	16,491,856	11,378,968	60,941,432	
567	Bukwo CARs	-	7,549,193	-	6,398,862	13,948,055	
567	Bukwo Mech. Impr.	-	-	-	-	-	
568	Mityana Dist. Rds	106,377,530	70,248,259	87,810,324	85,044,465	349,480,578	
568	Mityana T.C	47,725,582	46,975,117	46,975,117	31,908,706	173,584,521	
568	Mityana CARs	-	33,499,749	-	28,395,125	61,894,874	
568	Mityana Mech. Impr.	11,298,188	11,204,710	-	18,901,241	41,404,139	
569	Nakaseke Dist. Rds	77,252,872	76,523,914	76,523,914	52,473,840	282,774,541	
569	Kiwoko T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
569	Nakaseke - Butalangu T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
569	Nakaseke T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
569	Ngoma T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	

Vote	Programme Q1 UShs	Amount				Total Amount UShs
		Q2	Q3		Q4	
		UShs	UShs		UShs	
569	Semuto T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915
569	Nakaseke CARs	-	24,754,794	-	20,982,709	45,737,504
569	Nakaseke Mech. Impr.	-	-	-	-	-
570	Amuru Dist. Rds	53,517,152	53,011,478	53,011,478	36,350,242	195,890,351
570	Amuru T.C	25,865,328	25,580,585	25,580,585	17,500,007	94,526,505
570	Amuru CARs	-	17,712,876	-	15,013,824	32,726,699
570	Amuru Mech. Impr.	-	-	-	-	-
571	Budaka Dist. Rds	-	102,008,182	50,761,983	34,807,751	187,577,915
571	Budaka T.C	-	62,418,270	31,007,694	21,155,034	114,580,998
571	Budaka CARs	-	16,999,711	-	14,409,330	31,409,040
571	Budaka Mech. Impr.	-	-	-	-	-
572	Oyam Dist. Rds	99,707,048	98,764,934	98,764,934	67,723,620	364,960,537
572	Oyam T.C	25,107,051	24,838,463	24,838,463	17,000,206	91,784,182
572	Oyam CARs	-	38,767,740	-	32,860,391	71,628,131
572	Oyam Mech. Impr.	11,298,188	11,204,710	-	-	22,502,898
573	Abim Dist. Rds	-	87,902,503	43,742,622	31,994,539	163,639,664
573	Abim T.C	-	53,797,395	26,743,667	18,283,314	98,824,375
573	Abim CARs	-	10,125,443	-	8,582,548	18,707,991
573	Abim Mech. Impr.	-	-	-	-	-
574	Namutumba Dist. Rds	-	122,662,324	61,040,033	41,855,463	225,557,820
574	Namutumba T.C	-	43,342,289	21,572,399	14,800,592	79,715,280
574	Namutumba CARs	-	21,584,458	-	18,295,462	39,879,920
574	Namutumba Mech. Impr.	-	-	-	-	-
575	Dokolo Dist. Rds	57,405,305	56,862,892	56,862,892	38,991,176	210,122,266
575	Dokolo T.C	28,166,114	27,832,355	27,832,355	19,016,520	102,847,343
575	Dokolo CARs	-	18,833,111	-	15,963,360	34,796,472
575	Dokolo Mech. Impr.	-	-	-	-	-
576	Buliisa Dist. Rds	48,199,658	47,744,228	47,744,228	32,738,461	176,426,575
576	Buliisa T.C	23,253,073	23,023,983	23,023,983	15,778,197	85,079,236
576	Buliisa CARs	-	12,146,465	-	10,295,611	22,442,076
576	Bullisa Mech. Impr.	-	-	-	-	-
577	Maracha Dist. Rds	55,537,933	55,013,165	55,013,165	37,722,808	203,287,072
577	Maracha T.C	31,410,576	31,007,694	31,007,694	21,155,034	114,580,998
577	Maracha CARs	-	19,025,807	-	16,126,694	35,152,501
577	Maracha Mech. Impr.	2,548,188	-	-	-	2,548,188
578	Bukedea Dist. Rds	-	112,116,139	55,791,971	38,256,839	206,164,949
578	Bukedea T.C	-	31,970,070	15,947,512	11,012,366	58,929,948
578	Bukedea CARs	-	18,396,461	-	15,593,246	33,989,706

Vote	Programme Q1 UShs	Amount				Total Amount UShs	
		Q2 UShs	Q3 UShs		Q4 UShs		
578	Bukedea Mech. Impr.	-	-	-	9,070,753	9,070,753	
579	Bududa Dist. Rds	-	99,084,889	49,307,275	33,810,250	182,202,413	
579	Bududa T.C	-	31,970,070	15,947,512	11,012,366	58,929,948	
579	Bududa CARs	-	16,394,992	-	13,896,757	30,291,749	
579	Bududa Mech. Impr.	-	-	-	-	-	
580	Lyantonde Dist. Rds	38,240,279	37,878,954	37,878,954	30,973,793	144,971,979	
580	Lyantonde T.C	20,472,106	20,302,263	20,302,263	13,945,185	75,021,818	
580	Lyantonde CARs	-	9,351,156	-	7,926,245	17,277,401	
580	Lyantonde Mech. Impr.	-	-	33,614,130	7,790,008	41,404,139	
581	Amudat Dist. Rds	48,158,950	47,703,905	47,703,905	32,710,812	176,277,573	
581	Amudat T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
581	Amudat CARs	-	13,085,813	-	11,091,823	24,177,636	
581	Amudat Mech. Impr.	-	-	-	-	-	
582	Buikwe Dist. Rds	124,111,490	81,959,189	122,938,784	65,564,546	394,574,010	
582	Buikwe T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
582	Lugazi T.C	43,554,132	42,892,537	42,892,537	29,159,187	158,498,393	
582	Njeru T.C	69,324,427	68,113,807	68,113,807	46,145,099	251,697,139	
582	Nkokonjeru T.C	24,828,954	24,566,291	24,566,291	16,816,905	90,778,440	
582	Buikwe CARs	-	42,110,571	-	35,693,848	77,804,419	
582	Buikwe Mech. Impr.	-	-	-	-	-	
583	Buyende Dist. Rds	130,935,042	108,081,551	193,309,610	-	432,326,203	
583	Buyende T.C	17,134,945	20,443,439	30,566,414	-	68,144,798	
583	Buyende CARs	-	27,921,284	27,921,284	-	55,842,569	
583	Buyende Mech. Impr.	2,548,188	2,454,710	7,197,877	-	12,200,775	
584	Kyegegwa Dist. Rds	58,020,675	57,472,448	57,472,448	39,409,151	212,374,722	
584	Kyegegwa T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
584	Kyegegwa CARs	-	17,995,151	-	15,253,087	33,248,238	
584	Kyengegwa Mech. Impr.	-	-	9,818,841	-	9,818,841	
585	Lamwo Dist. Rds	-	172,100,684	85,641,875	58,725,072	316,467,632	
585	Lamwo T.C	-	28,668,458	14,314,480	9,912,559	52,895,497	
585	Padibe T.C	-	28,668,458	14,314,480	9,912,559	52,895,497	
585	Lamwo CARs	-	25,742,060	-	21,819,537	47,561,598	
585	Lamwo Mech. Impr.	-	-	-	-	-	
586	Otuke Dist. Rds	44,238,311	43,820,311	43,820,311	43,047,812	174,926,745	
586	Otuke T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	

Vote	Programme Q1 UShs	Amount				Total Amount UShs	
		Q2 UShs	Q3 UShs		Q4 UShs		
586	Otuke CARs	-	11,192,024	-	9,486,606	20,678,630	
586	Otuke Mech. Impr.	-	-	-	-	-	
587	Zombo Dist. Rds	63,024,354	62,428,848	62,428,848	42,807,781	230,689,831	
587	Paidha T.C	39,475,380	38,900,681	38,900,681	26,470,769	143,747,512	
587	Zombo T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
587	Zombo CARs	-	22,134,690	-	18,761,851	40,896,541	
587	Zombo Mech. Impr.	-	-	-	-	-	
588	Albetong Dist. Rds	-	137,000,221	68,174,952	56,747,913	261,923,086	
588	Albetong T.C	-	28,668,458	4,314,480	9,912,559	52,895,497	
588	Albetong CARs	-	23,866,118	-	20,229,448	44,095,566	
588	Alebtong Mech. Impr.	-	-	-	-	-	
589	Bulambuli Dist. Rds	44,597,959	44,176,561	44,176,561	30,292,094	163,243,175	
589	Bulambuli T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
589	Bulegeni T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
589	Bulambuli CARs	-	12,951,885	-	10,978,303	23,930,188	
589	Bulambuli Mech. Impr.	-	-	-	-	-	
590	Buvuma Dist. Rds	107,115,630	74,272,460	88,419,595	71,924,299	341,731,985	
590	Buvuma T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
590	Buvuma CARs	-	22,787,959	-	19,315,576	42,103,535	
590	Buvuma Mech. Impr.	-	-	-	9,070,753	9,070,753	
591	Gomba Dist. Rds	57,988,305	57,440,384	57,440,384	39,387,165	212,256,238	
591	Kanoni T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
591	Gomba CARs	-	18,114,801	-	15,354,505	33,469,306	
591	Gomba Mech. Impr.	-	-	9,818,841	-	9,818,841	
592	Kiryandongo Dist. Rds	97,030,495	96,113,671	96,113,671	94,905,635	384,163,472	
592	Bweyale T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
592	Kigumba T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
592	Kiryandongo T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
592	Kiryandongo CARs	-	34,757,467	-	29,461,195	64,218,662	
592	Kiryandongo Mech. Impr.	-	-	-	-	-	
593	Luuka Dist. Rds	-	138,403,868	68,873,444	57,226,873	264,504,184	
593	Luuka T.C	-	28,668,458	14,314,480	9,912,559	52,895,497	
593	Luuka CARs	-	25,306,640	-	21,450,465	46,757,105	
593	Luuka Mech. Impr.	-	-	-	-	-	

Vote	Programme Q1 UShs	Amount				Total Amount UShs	
		Q2 UShs	Q3 UShs		Q4 UShs		
594	Namayingo Dist. Rds	95,019,159	94,121,341	94,121,341	79,539,485	362,801,325	
594	Namayingo T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
594	Namayingo CARs	-	31,914,171	-	27,051,155	58,965,326	
594	Namayingo Mech. Impr.	-	-	-	-	-	
595	Ntoroko Dist. Rds	41,427,177	41,035,739	41,035,739	33,138,417	156,637,072	
595	Kanara T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
595	Karugutu T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
595	Kibuuku T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
595	Rwebisengo T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
595	Ntoroko CARs	-	10,120,670	-	8,578,503	18,699,173	
595	Ntoroko Mech. Impr.	-	-	-	-	-	
596	Serere Dist. Rds	78,709,018	77,965,311	77,965,311	53,461,212	288,100,852	
596	Kasilo T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
596	Serere T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
596	Serere CARs	-	28,639,531	-	24,275,497	52,915,028	
596	Serere Mech. Impr.	-	-	-	-	-	
597	Kyankwazi Dist. Rds	83,885,534	55,395,277	69,244,096	77,348,929	285,873,836	
597	Butemba T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
597	Ntwetwe T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
597	Kyankwazi CARs	-	22,142,654	-	18,768,601	40,911,255	
597	Kyankwanzi Mech. Impr.	-	-	-	9,070,753	9,070,753	
598	Kalungu Dist. Rds	53,526,832	53,021,066	53,021,066	36,356,816	195,925,781	
598	Kalungu T.C	14,353,975	14,314,480	14,314,480	9,912,562	52,895,497	
598	Lukaya T.C	31,039,780	30,644,798	30,644,798	29,910,632	122,240,009	
598	Kalungu CARs	-	17,968,918	-	15,230,851	33,199,769	
598	Kalungu Mech. Impr.	-	-	-	-	-	
599	Lwengo Dist. Rds	81,599,466	80,828,448	80,828,448	55,424,480	298,680,841	
599	Kyazanga T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
599	Lwengo T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
599	Lwengo CARs	-	29,835,668	-	25,289,369	55,125,037	
599	Lwengo Mech. Impr.	-	-	-	9,070,753	9,070,753	
600	Bukomansimbi Dist. Rds	60,002,644	39,623,793	49,529,742	33,868,305	183,024,484	
600	Bukomansimbi T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
600	Bukomansimbi CARs	-	15,965,687	-	13,532,868	29,498,554	
600	Bukomansimbi Mec. Imp	-	-	-	-	-	
601	Mitooma Dist. Rds	56,931,430	56,393,495	56,393,495	38,669,308	208,387,729	
601	Kashensero T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	

Vote	Programme Q1 UShs	Amount				Total Amount UShs	
		Q2 UShs	Q3 UShs		Q4 UShs		
601	Mitooma T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
601	Mitooma CARs	-	19,542,496	-	16,564,650	36,107,145	
601	Mitooma Mech. Impr.	-	-	-	-	-	
602	Rubirizi Dist. Rds	50,564,176	50,086,404	50,086,404	34,344,503	185,081,488	
602	Katerera T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
602	Rubirizi T.C	14,353,978	14,314,480	28,628,960	-	57,297,417	
602	Rubirizi CARs	-	14,712,598	-	12,470,722	27,183,320	
602	Rubirizi Mech. Impr.	-	-	-	-	-	
603	Ngora Dist. Rds	48,873,676	48,411,877	48,411,877	33,196,272	178,893,703	
603	Ngora T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
603	Ngora CARs	-	15,133,392	-	12,827,397	27,960,789	
603	Ngora Mech. Impr.	-	-	-	9,070,753	9,070,753	
604	Napak Dist. Rds	88,775,385	87,936,563	87,936,563	60,298,551	324,947,062	
604	Lorengecora T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
604	Napak CARs	-	27,830,408	-	23,589,667	51,420,075	
604	Napak Mech. Impr.	-	-	-	-	-	
605	Kibuku Dist. Rds	-	102,006,852	50,761,321	34,807,297	187,575,470	
605	Kibuku T.C	-	28,668,458	14,314,480	9,912,559	52,895,497	
605	Kibuku CARs	-	16,928,423	-	14,348,904	31,277,327	
605	Kibuku Mech. Impr.	-	-	-	9,070,753	9,070,753	
606	Nwoya Dist. Rds	-	118,838,179	59,137,037	40,550,569	218,525,785	
606	Anaka T.C	-	28,668,458	14,314,480	9,912,559	52,895,497	
606	Nwoya CARs	-	14,327,650	-	12,144,432	26,472,082	
606	Nwoya Mech. Impr.	-	-	-	-	-	
607	Kole Dist. Rds	-	130,664,732	65,022,244	44,586,084	240,273,060	
607	Ayer T.C	-	28,668,458	14,314,480	9,912,559	52,895,497	
607	Kole CARs	-	23,173,317	-	19,642,214	42,815,532	
607	Kole Mech. Impr.	-	-	-	-	-	
608	Butambala Dist. Rds	46,184,417	30,498,686	38,123,357	31,068,650	145,875,110	
608	Gombe T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
608	Butambala CARs	-	10,301,237	-	8,731,555	19,032,792	
608	Butambala Mech. Impr.	-	-	-	-	-	
609	Sheema Dist. Rds	-	123,744,003	61,578,305	42,224,558	227,546,867	
609	Bugonji T.C.	-	34,171,145	17,036,200	11,745,571	62,952,915	
609	Kabwohe-Itendero T.C	-	57,465,852	28,558,146	19,505,322	105,529,321	
609	Kibingo T.C	-	28,668,458	14,314,480	9,912,559	52,895,497	
609	Sheema CARs	-	22,027,995	-	18,671,414	40,699,408	

Vote	Programme Q1 UShs	Amount				Total Amount UShs	
		Q2	Q3		Q4 UShs		
		UShs	UShs				
609	Sheema Mech. Impr.	-	-	-	-	-	
610	Buhweju Dist. Rds	40,604,123	40,220,462	40,220,462	32,579,377	153,624,425	
610	Nsiika T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
610	Buhweju CARs	-	10,912,836	-	9,249,961	20,162,797	
610	Buhweju Mech. Impr.	-	-	-	-	-	
611	Agago Dist. Rds	95,192,371	94,292,915	94,292,915	64,657,134	348,435,336	
611	Agago T.C	14,353,978	14,314,480	14,314,480	9,912,559	52,895,497	
611	Kalongo T.C	25,199,749	24,929,187	24,929,187	17,061,307	92,119,429	
611	Patongo T.C	17,134,945	17,036,200	17,036,200	11,745,571	62,952,915	
611	Agago CARs	-	33,772,040	-	28,625,925	62,397,965	
611	Agago Mech. Impr.	-	-	-	9,070,753	9,070,753	
612	Kween Dist. Rds	-	81,296,003	40,455,052	30,773,569	152,524,623	
612	Binyiny T.C	-	28,668,458	14,314,480	9,912,559	52,895,497	
612	Kween CARs	-	10,753,633	-	9,115,016	19,868,649	
612	Kween Mech. Impr.	-	-	-	-	-	
Totals District LGs		12,614,524,435	19,460,220,462	14,365,993,147	13,381,043,081	59,821,781,124	

MUNICIPAL COUNCILS

751	Arua MC	139,602,009	138,430,167	138,430,167	105,170,910	521,633,253
	Mech. Impr.	15,048,188	14,954,710	14,954,710	10,303,696	55,261,304
752	Entebbe MC	302,780,255	200,625,379	250,781,724	217,512,319	971,699,678
	Mech. Impr.	21,298,188	21,204,710	21,204,710	14,648,971	78,356,579
753	FortPortal MC	135,790,351	134,832,717	134,832,717	92,784,012	498,239,798
	Mech. Impr.	-	33,927,536	29,686,594	14,742,449	78,356,579
754	Gulu MC	335,739,882	221,363,620	276,704,525	188,682,727	1,022,490,754
	Mech. Impr.	21,298,188	21,204,710	21,204,710	14,648,971	78,356,579
755	Jinja MC	-	511,696,559	254,872,942	220,248,225	986,817,725
	Mech. Impr.	-	42,502,898	21,204,710	14,648,971	78,356,579
757	Kabale MC	128,905,075	153,579,771	102,386,514	113,057,587	497,928,947
	Mech. Impr.	15,048,188	14,954,710	14,954,710	10,303,696	55,261,304
758	Lira MC	213,191,314	211,045,037	211,045,037	194,581,533	829,862,921
	Mech. Impr.	15,048,188	14,954,710	14,954,710	10,303,696	55,261,304
759	Masaka MC	197,421,511	130,399,657	162,999,571	111,502,459	602,323,199
	Mech. Impr.	15,048,188	14,954,710	14,954,710	10,303,696	55,261,304
760	Mbale MC	188,462,243	186,651,979	186,651,979	177,958,416	739,724,616
	Mech. Impr.	15,048,188	14,954,710	14,954,710	10,303,696	55,261,304
761	Mbarara MC	-	345,828,562	172,071,101	117,945,051	635,844,714
	Mech. Impr.	-	30,002,898	14,954,710	10,303,696	55,261,304
762	Moroto MC	97,860,611	97,629,603	97,629,603	67,645,394	360,765,210
	Mech. Impr.	15,048,188	14,954,710	14,954,710	10,303,696	55,261,304
763	Soroti MC	197,122,562	195,879,317	195,879,317	184,940,688	773,821,884
	Mech. Impr.	15,048,188	14,954,710	14,954,710	10,303,696	55,261,304
764	Tororo MC	115,433,476	114,566,145	114,566,145	113,684,102	458,249,868

Vote	Programme Q1 UShs	Amount				Total Amount UShs
		Q2 UShs	Q3 UShs		Q4 UShs	
	Mech. Impr.	15,048,188	14,954,710	14,954,710	10,303,696	55,261,304
770	Kasese MC	138,359,481	136,906,229	136,906,229	93,729,991	505,901,929
	Mech. Impr.	-	-	7,364,130	1,706,623	9,070,753
771	Hoima MC	89,461,877	88,649,148	88,649,148	75,820,065	342,580,239
	Mech. Impr.	-	-	-	9,070,753	9,070,753
772	Mukono MC	129,977,568	107,144,898	85,715,918	93,088,164	415,926,548
	Mech. Impr.	2,548,188	-	-	6,522,565	9,070,753
773	Iganga MC	106,109,857	105,064,020	105,064,020	71,999,299	388,237,197
	Mech. Impr.	-	-	-	9,070,753	9,070,753
774	Masindi MC	96,496,630	95,639,800	95,639,800	82,636,173	370,412,402
	Mech. Impr.	-	-	-	9,070,753	9,070,753
775	Ntungamo MC	80,866,963	80,537,251	80,537,251	55,663,334	297,604,800
	Mech. Impr.	-	-	-	9,070,753	9,070,753
776	Busia MC	91,554,552	90,624,219	90,624,219	62,075,617	334,878,606
	Mech. Impr.	-	-	-	9,070,753	9,070,753
777	Ishaka MC	88,378,171	87,626,344	87,626,344	75,169,868	338,800,727
	Mech. Impr.	-	-	-	9,070,753	9,070,753
778	Rukungiri MC	80,306,425	144,014,786	48,004,929	47,323,740	319,649,880
	Mech. Impr.	-	-	4,909,420	4,161,333	9,070,753
	Totals Municipal Councils	3,119,350,881	3,847,215,642	3,357,785,867	2,781,457,334	13,105,809,725

Annex 3: Details of Physical Road maintenance Works Funded in FY 2011/12

Vote	Programme	Q1			Q2			Q3			Q4		
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic /culverts (km)	Bridges (No)	Routine (km)	Periodic /culverts (km)	Bridges (No)
Uganda National Road Authority Original and Additional network													
113	Paved roads (manual)	2,000			2,000			2,000			2,000		
113	Paved roads (mechanised)	500	32		500	43		500		43	500	40	
113	Unpaved roads (manual)	18,200			18,200			8,200			17,824		
113	Unpaved roads (mechanised)	2,625	403		2,625	403		1,320		375	1,320	403	
113	Bridges (routine)		56				32			40		36	
113	Bridges (periodic)		3				3			11		4	
Consultancy Services on Additional network (Study and Design)													
Unpaved roads (manual)													
	Unpaved roads (mechanised)							440		62	549.7	50	
Emergency repairs													
Sub-totals													
Districts: Votes 501-612													
501	Adjumani Dist. Rds	234.3	435	59	23,325	446	35	17,224	2,867	480	51	27,694	493
	Adjumani T.C											3,583.50	40
	Adjumani CARs												
502	Apac Distr. Rds	306.6				378	57.3		120		49		78.3
	Apac T.C												
	Apac CARs												
503	Arua Dist. Rds	501.1	26.27			868.8	26.27		501.1	26.27	501.1	26.27	
	Arua CARs												

Vote	Programme	Q1				Q2				Q3				Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Periodic culverts (km)	Bridges (No)
504	Bugiri Dist. Rd ^s	0	40.4		42.6	36		103	15.6		41	15.6			
	Bugiri T.C														
505	Bundibugyo Dist. Rd ^s	133.8	75.1		133.8	24.4								267.6	40.5
	Bundibugyo T.C														
	Nyahuka T.C														
	Bundibugyo CAR ^s														
506	Bushenyi Dist. Rd ^s	297	25.5		297	28		297	28		28	21		20.5	
	Bushenyi CAR ^s														
507	Busia Dist. Rd ^s	88.2			327.6	9.3		327.6	9.3		9.3			327.6	
	Busia CAR ^s					7.2			16						
508	Gulu Dist. Rd ^s	556.1			557	63.3		557			557			557	
	Gulu CAR ^s					99.1									
509	Hoima Dist. Rd ^s	514	34		589	33		514			34			589	33
	Kigoroby ^a T.C														
	Hoima CAR ^s														
510	Iganga Dist. Rd ^s	175.6	0		175.6	12.2		175.61			24.05			175.6	24.1
	Busembatya T.C														
	Iganga CAR ^s														
511	Jinja Dist. Rd ^s	151.8	19.6		151.8	13.5		151.8			12.9			151.8	32.7
	Bugembe T.C														
	Buwenge T.C														
	Kakira T.C														
	Jinja CAR ^s														
512	Kabale Dist. Rd ^s	559.2	168.75		139.8	30.5		559.2			29			559.2	29
	Hamurwa T.C														
	Muhanga T.C														
	Katuna T.C														
	Kabale CAR ^s														

Vote	Programme	Q1				Q2				Q3				Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Periodic culverts (km)	Bridges (No)
513	Kabarole Dist. Rd ^s	342.8	184.5					151	61.4				151	61.4	20No
	Kibito T.C														
	Rwimi T.C														
	Kyaitamba T.C														
	Kabarole CAR ^s														
514	Kaberamaido Dist. Rds	215.15	31.88	50 culverts	215.15	29.83		215.15	4.78				215.15	5.85	
	Kaberamaido T.C														
	Kaberamaido CAR ^s														
515	Kalangala Dist. Rd ^s	34			34	10		68		8			172	7	
	Kalangala T.C														
	Kalangala CAR ^s														
516	Kampala														
517	Kamuli Dist. Rd ^s	400			100	18.5				32			400	46	
	Kamuli T.C														
	Kamuli CAR ^s														
518	Kamwenge Dist Rd ^s	100	28.7		86.5	14		82		13			82	57.5	200
	Kamwenge T.C														
	Kamwenge CAR ^s														
519	Kanungu Dist. Rd ^s	60	14.7					106.8	24.7				106.8	24.7	
	Kanungu T.C														
	Kihhi T.C														
	Kanungu CAR ^s														
520	Kapchorwa Dist. Rd ^s	17	0	1	182.95	15.7		4	87.4				8.8	182.95	9.7
	Kapchorwa T.C														
	Kapchorwa CAR ^s														

235

Vote	Programme	Q1				Q2				Q3				Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Periodic culverts (km)	Bridges
521	Kasese Dist. Rds	472	7.8	20	472	3.8	20	471.7		2	20	472	2	1 bridge, 20m culvert	
	Hima T.C														
	Karwe-Kabatoro T.C														
	Mpondwe-Lhubirinha T.C														
	Kasese CARs														
522	Katakwi Dist. Rds	223	40		179.5	10.85		177		30		177		30	
	Katakwi T.C														
	Katakwi														
523	Kayunga Dist. Rds	322.3	17.2		271.5	53.1		264		49		263.7		49.4	
	Kayunga T.C														
	Kayunga CARs														
524	Kibaale Dist. Rds	378.1	28.9		16	3.5		234.3		61.5		383			
	Kibale T.C														
	Kagadi T.C														
	Kibaale CARs														
525	Kiboga Dist. Rds	50	10		255	32.6		155		12		155		12	
	Kiboga T.C														
	Kiboga CARs														
526	Kisoro Dist. Rds														
	Kisoro T.C														
	Kisoro CARs														
527	Kitgum Dist. Rds														
	Kitgum T.C														
	Kitgum CARs														
528	Kotido Dist. Rds	102.3			39.3	39.3		108.3		25		108.3		30.3	
	Kotido T.C														
	Kotido CARs														
	20.1														

Vote	Programme	Q1				Q2				Q3				Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Periodic culverts (km)	Bridges (No)
529	Kumi Dist. Rds	18.5	2.8		74	0.25		18.5		2.8		18.525		2.8	
	Kumi T.C				28										
530	Kyenjojo Dist. Rds	113.9			3.3	341.6	87.6	113.9		83.3		113.9		18.4	
	Kyenjojo T.C														
	Katooke T.C														
	Butundizi T.C														
	Kyarusozi T.C														
	Kyenjojo CARs														
531	Lira Dist. Rds				335.8	42			335.8		42		377.8		
	Lira CARs														
532	Luwero Dist. Rds	80.3	17.3		49.1			96.5		27.6		97.2		12	
	Luwero T.C														
	Bombo T.C														
	Wobulenzi T.C														
	Luwero CARs														
533	Masaka Dist. Rds	222	42.4		222	42.4				13.784		123.4		30.1	
	Masaka CARs														
534	Masindi Dist. Rds	5			210.25	17		206		12.2		216.5		12	
	Masindi CARs														
535	Mayuge Dist. Rds	12		87 culverts	75.5	23.5		75.5		394		25.2		27.2	
	Mayuge T.C														
	Mayuge CARs														
536	Mbale Dist. Rds	199.15	13		205.45	13		205.45		13		205.45			
	Mbale CARs				101										
537	Mbarara Dist. Rds	357		1 box culvert	357	55		352		47		31	352	25.6	98
	Mbarara CARs														

Vote	Programme	Q1				Q2				Q3			
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)
538	Moroto Dist. Rds	112			40	36							36.3
539	Moroto CARs				40								36.3
	Moyo T.C												0
	Moyo CARs					33							178
540	Mpigi Dist. Rds	12.2			33.8	38.8			33.8		22.6		24.85
	Mpigi T.C												
	Mpigi CARs					27			16				
541	Mubende Dist. Rds	390.7	18.5		90			90		390.7		37	6
	Mubende T.C												
	Mubende CARs					320							
542	Mukono Dist. Rds	455	1.88	50 culverts	33.52	14			381.27				370.79
	Mukono CARs					169.9			8				50
543	Nakapiripirit Dist. Rds	24	6		27	6			33				25
	Nakapiripirit T.C												
	Nakapiripirit CARs												
544	Nakasongola Dist. Rds	0	12	1	55	14			216		17		86
	Nakasongola T.C												
	Nakasongola CARs					95	10						
545	Nebbi Dist. Rds	91.4			91.4				91.4		30		29
	Nebbi T.C												
	Pakwach T.C												
	Nebbi CARs					103							
546	Ntugamo Dist. Rds	25	7.25		37				2	33.6			40.4
546	Ntugamo CARs				10	10			10				
547	Pader Dist. Rds	169.2	18.2		169.2	36			169.2		39		169.2
	Pader T.C												18.2
	Kalongo T.C												

Vote	Programme	Q1				Q2				Q3				Q4			
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	
548	Pallisa Dist. Rds	350			54.3	9.1								217	16.5		
	Pallisa T.C																
	Pallisa CARs																
549	Rakai Dist. Rds	420.3	21.655		423.95	18		419.95		14		431.95		4	60		
	Rakai T.C																
	Kyotera T.C																
	Kalisizo T.C																
	Rakai CARs																
550	Rukungiri Dist. Rds	82			8	0.5				250		1		236.1	88		
	Rukungiri CARs																
551	Sembabule Dist. Rds	70	36		8.15	18.7				70		36		176.2	36		
	Sembabule T.C																
	Sembabule CARs																
552	Sironko Dist. Rds	208.8			30	8	30.6	30				10		101.45			
	Sironko T.C																
	Budadiri T.C																
	Sironko CARs																
553	Soroti Dist. Rds	67	10		67	18.6				67		8		67	6		
	Soroti CARs																
554	Tororo Dist. Rds	385.7			245.5	58.5			245.5		58.5		58.5		245.5	58.5	
	Nagongera T.C																
	Malaba T.C																
	Tororo CARs																
555	Wakiso Dist. Rds	400	56.5		140.1	27.4						20.1		58.6	14.8		
	Wakiso T.C																
	Nansana T.C																
	Kakiri T.C																
	Kira T.C																

Vote	Programme	Q1				Q2				Q3			
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)
556	Wakiso CARs	149	38	149	19.5	41.8	156	28.1			149	13.6	1 bridge
	Yumbe T.C												
557	Yumbe Dist. Rds	44	2	44.8	2	24.8	44.8	2.5			48.11	2	42
	Butaleja CARs												
558	Butaleja Dist. Rds	246.1		254.5	42.3	63.9	251.8	42.3			254.5	42.3	
	Busolwe T.C												
559	Ibanda CARs	184	31	184	10						187.2	23.1	
	Ibanda T.C												
560	Kaabong CARs	288	5	406			280	15	3		280	5	
	Isingiro T.C												
561	Kabercere T.C												
	Kabuyanda T.C												
562	Isingiro CARs	170	15	170	2.08			152.3	10		155.8	7	
	Kaliro T.C												
	Kaliro CARs	32		85.5	53			85.5	53		85.5	53	
	Kiruhura T.C												
	Kiruhura CARs							185.6	11.3				

Vote	Programme	Q1				Q2				Q3				Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Bridges /culverts (No)	Bridges (No)
563	Koboko Dist. Rds	185.6	15.6		185.6	11.3		20	29	3.6			185.6	26.6	102
	Koboko T.C														
564	Amolatar Dist. Rds	35.1	7.1		64									91.2	
	Amolatar T.C														
565	Amolatar CARs					8		224	140	13					
	Amuria Dist. Rds	35.1	7.1		140.5	15									
	Amuria T.C													0	5
566	Amuria CARs						20		23.35	6.24			62.27	3.2	
	Manafwa Dist Rds	111.2	15.6		111.2	31.9									
	Manafwa T.C														
	Lwakaka T.C														
	Manafwa CARs														
567	Bukwo Dist Rds	32	3	1	2.54	7									
	Bukwo T.C														
	Bukwo CARs														
568	Mityana Dist. Rds	335	21		335	21							293	9.8	
	Mityana T.C														
	Mityana CARs														
569	Nakaseke Dist. Rds	80	6.13		24.2		105	35	10				35	7	6
	Nakaseke-Burialangu T.C														
	Nakaseke T.C														
	Semuto T.C														
	Ngoma T.C														
	Kiwoko T.C														
570	Nakaseke CARs			3									1		
	Amuru Dist. Rds												137		
	Amuru T.C														

Vote	Programme	Q1			Q2			Q3			Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic /culverts (km)	Bridges (No)	Routine (km)	Periodic /culverts (km)
571	Budaka Dist. Rds	132.7	4		68	6.5		73.6	10.5		73.6	10.5
571	Budaka T.C											
	Budaka CARs											
572	Oyam Dist. Rds				57			56.75	7.6			
	Oyam T.C											
	Oyam CARs											
573	Abim Dist. Rds				3	9.6		93	39			
	Abim T.C											
	Abim CARs											
574	Namutumba Dist. Rds	33.8			112	26		84.9	26.3	2	64.3	32
	Namutumba T.C											
	Namutumba CARs											
575	Dokolo Dist. Rds	192.3	13		190	59.5		161.1	22		190	13
	Dokolo T.C											
	Dokolo CARs											
576	Bulisa Dist. Rds	32				56	10.8				124.9	8
	Bulisa T.C											
	Bulisa CARs											
577	Maracha Dist. Rds	82.1	10.1		82.1	10.1		82.1	10.1		82.1	
	Maracha T.C											
	Maracha CARs											
578	Bukedea Dist. Rds	0	4		49			0	8			
	Bukedea T.C											
	Bukedea CARs											
579	Bududa Dist. Rds				2.5	33.87		22.58	3		56.45	1.5
	Bududa T.C											
	Bududa CARs											

Vote	Programme	Q1				Q2				Q3				Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	(km)	(No)
580	Lyantonde Dist. Rds	111	4		111	9		8	25.501		18.5			51	13.65
	Lyantonde T.C														1
580	Lyantonde CARs														
581	Amudat Dist. Rds	51			17	12.334									
	Amudat T.C														
	Amudat CARs														
582	Buikwe Dist Rds	130	15		35	120		130		15.7					15.7
	Buikwe T.C														
	Lugazi T.C														
	Njeru T.C														
	Nkokonjeru														
	Buikwe CARs														
583	Buyende Dist. Rds	0	40		115	66				115					38
	Buyende T.C														
	Buyende CARs														
584	Kyeggywa Dist. Rds	38			83	17				45.7				2	
	Kyeggywa T.C														
	Kyeggywa CARs														
585	Lamwo Dist. Rds				211.1	0.7								137	26.5
	Lamwo T.C														
	Lamwo CARs														
586	Oruke Dist. Rds	331.9	1.5		331.9	1.5								21	
	Oruke T.C														
	Oruke CARs														
587	Zombo Dist. Rds	238.4	72 culverts		56	12								28	
	Zombo T.C														
	Paidha T.C														
	Zombo CARs													331.9	
588	Alebtong Dist. Rds														

Vote	Programme	Q1				Q2				Q3				Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Bridges (km)	Bridges (No)
	Alebtrong T.C				65			46.21		8					
589	Alebtrong CARs														
589	Bulambuli Dist. Rds	37.71			85.21	8									37.2
589	Bulambuli T.C														
	Bulengenit T.C														
590	Bulambuli CARs				36.75			0.404		8					
590	Buvuma Dist. Rds	242.6			242.6	15									
	Buvuma T.C														
	Buvuma CARs														
591	Buvuma Dist. Rds				12.5				30.45						45.5
591	Gomba Dist. Rds														45.5
	Kanoni T.C				11										
	Gomba CARs														
592	Gomba Dist. Rds				25.9			196.4		27.8					
592	Kiryandongo	264.4			255.7	27.8									27.8
	Kiryandongo T.C														
	Bweyale T.C														
	Kigumba T.C														
593	Kigumba CARs				9			64	12.2						10
593	Luuuka Dist. Rds														22
	Luuuka T.C														
	Luuuka CARs														
594	Luuuka CARs				35					61.2					
594	Namayingo Dist. Rds		37.1	24 culverts		64									61
	Namayingo T.C														
	Namayingo CARs														
595	Ntoroko Dist. Rds	74	10		74	32.5									
595	Rwebisengo T.C														
	Ntoroko CARs														
596	Serere Dist. Rds	25	8		52	16.1									12.6
596	Serere T.C														
	Serere CARs														
	Serere CARs														9
	Serere CARs														

Vote	Programme	Q1				Q2				Q3				Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	(km)	(No)
597	Kyankwazi Dist. Rds	25	3.1											39.3	6
	Butembo T.C														
	Ntwerwe T.C														
597	Kyankwazi CARs														
598	Kalungu Dist. Rds	10		139.2	20			42	139.2			35			68.3
	Kalungu T.C														
	Lukaya T.C														
	Kalungu CARs														
599	Lwengo Dist. Rds	7		151	42			8.61	0			52			151.2
	Lwengo T.C														4
	Kyazanga T.C														
	Lwengo CARs														
600	Bukomansimbi Dist. Rds	33.75	27.3		33.75	20		15.55		33.75		28			135
	Bukomansimbi T.C														75.8
	Bukomansimbi CARs														
601	Mitooma Dist. Rds		48 culverts	102	13			8.25		210		52	8		210
	Mitooma T.C														
	Kashenserio T.C														
	Mitooma CARs														
602	Rubirizi Dist. Rds		220	culverts				24		37.5		18	60		37.5
	Rubirizi T.C														
	Katerera T.C														
	Rubirizi CARs														
603	Ngora Dist. Rds	50.9	3.05		65.9	3.45		30		50.9		3.05	20		10
	Ngora T.C														
	Ngora CARs														

Vote	Programme	Q1			Q2			Q3			Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic /culverts (km)	Bridges (No)	Routine (km)	Periodic /culverts (km)
604	Napak Dist. Rds											61.4
	Lorengecora T.C											30
605	Kibuuku Dist. Rds	136.4	6.5		15	3		136.5	7.4			136.5
	Kibuuku T.C											7.4
	Kibuuku CARs											
606	Nwoya Dist. Rds	141			75					141.1		
	Anaka T.C											
	Nwoya CARs											
607	Kole Dist. Rds		18.85									3
	Ayer T.C											
	Kole CARs											
608	Butambala Dist. Rds				77.07			39.2		6		80
	Gombe T.C											
	Butambala CARs											
609	Sheema Dist. Rds	213.2	26	2		58						59.2
	Kibingo T.C											
	Kabwohe-Itendero T.C											
	Bugonji T.C											
	Sheema CARs											
610	Buhweju Dist. Rds	106		20 culverts	82	6		106		17		17
	Nsiika T.C											
	Buhweju CARs											
611	Agaago Dist. Rds										5	146
	Agaago T.C											
	Patongo T.C											
	Agaago CARs											

Vote	Programme	Q1				Q2				Q3				Q4			
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	
612	Kween Dist Rds			1	96.5					96.55			7	69.1	6.7		
	Binyiny T/C																
	Kween CARs					88.5											
	Sub totals	15,399.46	1,533.62	644.3	19,083.77	3,880.61	1,223.00	15,426.62		2,235.39		279	16,769.53	1,908.31	1,121		
	Municipality: Votes 751-778																
751	Arua	3.1	4.3		3.1	4.3				3.1	1.5			3.1	5		
752	Entebbe		1.1		10.46	2.7				3.46	1			7	1.91		
753	Fortportal		1			1				0	1.2						
754	Gulu	1.15					1.15			0	4.5			1.45			
755	Jinja	3	6		3	6				0	0.72			1.5			
757	Kabale		4.89				6.11				7.71						
758	Lira	2.5	3.7		2.5	3.95				7.348			5.58	0.163			
759	Masaka	0	3.65			3.65				2.5	3.05			1.2			
760	Mbale	4.9	1.4		3	0.5				4.9	1.4			4	1.3		
761	Mbarara	14.07	1.3		14.07	1.3				4.83			4.42	1.4			
762	Moroto	2.6	3.6			8.6				2.6	3.6			4.8			
763	Soroti	90	4.05		90	4.05				12.92			9.65				
764	Tororo	4	5.4		3	19.3				5	4.375			8	8		
765	Kawempe Division	6.48			3.78					12.29	14.98			6.44	22.31		
766	Nakawa Division	12.9			12.09					7.5	8.75			8.7			
767	Makindye Division	7.5			15.4	6.54				2	7			16.26			
768	Rubaga Division		6.2			6				39.7				6			
769	Kampala Central Div	1.6			6.32	1.6				4.03	2.33			3.75	3.34		
770	Kasese	147.3	1		147	0.9				147.4	1.3			5.12			
771	Hoima				86.2	17.62	12culverts		85.05	21.3	25	83.5	14				
772	Mukono	5.3	21.9		5.2	27.8				5.2	27.8			5.2	23.7		
773	Iganga		4.1				4.1			13.225				7.5			
774	Masindi					245.86	6.7			245.86	0.6			245.86			
775	Ntungamo	0.1								0.21			0.6	1	0.2		

Vote	Programme	Q1				Q2				Q3				Q4	
		Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic (km)	Bridges /culverts (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Routine (km)	Periodic culverts (km)	Bridges (No)	Periodic culverts (km)	Bridges (No)
776	Busia		0.9			0.9				1.43	5.75			0.8	0.2
777	Bushenyi-Ishaka	15.9			15.9	89.25	4 culverts			89.25	48.15	4	89.25	21.5	
778	Rukungiri	9.4	0.67		9.76	1				14.7	2.3	5	25.7	5.1	
Sub-totals		303.22	103.74	0	660.77	241.1	12 culverts	675.97	208.238	35	501.3	161.603			

Annex 4: Financial Performance of DUCAR Designated Agencies in FY 2011/12

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
501	Adjumani Dist. Rds	399,373,356		368,945,506	367,460,991
501	Adjumani T.C	161,409,061		149,111,469	40,352,265
501	Adjumani CARs	75,462,512		69,713,100	-
501	Adjumani Mech. Impr.	9,818,841		5,096,376	2,548,188
501	Total	646,063,769		592,866,450	410,361,444
502	Apac Dist. Rds	407,725,639		391,661,436	391,661,437
502	Aduku T.C	96,813,579		89,437,451	89,182,688
502	Apac T.C	96,813,579		89,437,451	89,182,688
502	Apac CARs	77,018,234		71,150,293	71,150,293
502	Apac Mech. Impr.	44,818,841		44,404,139	44,404,138
502	Total	723,189,873		686,090,771	685,581,244
503	Arua Dist. Rds	735,362,375	95,248,000	716,906,616	-
503	Arua CARs	158,804,756		146,705,583	-
503	Arua Mech. Impr.	44,818,841		-	-
503	Total	938,985,971	95,248,000	863,612,199	-
504	Bugiri Dist. Rds	379,531,117		378,615,027	-
504	Bugiri T.C	135,280,552		124,973,664	-
504	Bugiri CARs	73,602,675		67,994,962	-
504	Bugiri Mech. Impr.	44,818,841		44,404,139	-
504	Total	633,233,184		615,987,791	-
505	Bundibugyo Dist. Rds	265,943,960		245,681,960	328,894,594
505	Bundibugyo T.C	120,764,713		111,563,772	111,563,772
505	Nyahuka T.C	68,144,798		62,952,915	62,952,916
505	Bundibugyo CARs	48,467,768		44,775,058	44,775,057
505	Bundibugyo Mech. Impr.	44,818,841		44,912,318	-
505	Total	548,140,080		509,886,024	548,186,339
506	Bushenyi Dist. Rds	273,641,291	6,657,259	252,792,839	265,072,219
506	Bushenyi CARs	50,587,031		46,732,857	46,732,857
506	Bushenyi Mech. Impr.	44,818,841		41,404,139	37,064,463
506	Total	369,047,163	6,657,259	340,929,835	348,869,539
507	Busia Dist. Rds	296,496,162	2,192,627	273,906,420	220,359,984
507	Busia CARs	57,017,392		52,673,295	52,673,295
507	Busia Mech. Impr.	44,818,841		41,404,139	45,521,540
507	Total	398,332,395	2,192,627	367,983,854	318,554,819
508	Gulu Dist. Rds	555,342,403		513,031,430	-
508	Gulu CARs	102,576,799		94,761,577	-
508	Gulu Mech. Impr.	9,818,841		5,002,898	-
508	Total	667,738,043		612,795,905	-
509	Hoima Dist. Rds	609,880,922		572,485,467	-
509	Kigoroby T.C	68,870,590		63,623,410	-
509	Hoima CARs	120,181,146		111,024,666	-
509	Hoima Mech. Impr.	9,818,841		-	-
509	Total	808,751,498		747,133,543	-
510	Iganga Dist. Rds	426,656,591		404,150,058	424,473,638
510	Busembatya T.C	102,982,811		95,136,655	-
510	Iganga CARs	91,389,833		84,426,935	82,662,107
510	Iganga Mech. Impr.	44,818,841		41,404,139	2,548,188

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
510	Total	665,848,075		625,117,787	509,683,933
511	Jinja Dist. Rds	438,134,267		429,753,262	935,493,013
511	Bugembe T.C	163,586,437		151,122,952	-
511	Buwenge T.C	112,418,106		103,853,085	-
511	Kakira T.C	167,941,188		165,145,920	-
511	Jinja CARs	94,203,419		87,026,157	-
511	Jinja Mech. Impr.	44,818,841		44,404,139	-
511	Total	1,021,102,258		981,305,514	935,493,013
512	Kabale Dist. Rds	487,894,479		450,722,295	457,807,283
512	Hamurwa T.C	68,144,798		62,952,915	-
512	Katuna T.C	68,144,798		62,952,915	-
512	Muhanga T.C	68,144,798		62,952,915	-
512	Kabale CARs	103,558,058		95,668,075	-
512	Kabale Mech. Impr.	44,818,841		41,404,139	34,319,130
512	Total	840,705,773		776,653,254	492,126,413
513	Kabarole Dist. Rds	551,308,777	320,832	509,305,122	-
513	Kibiito T.C	68,144,798		67,952,915	-
513	Kijura T.C	68,144,798		62,952,915	-
513	Kiko T.C	57,257,919		52,895,497	-
513	Rubona T.C	57,257,919		52,895,497	-
513	Rwimi T.C	68,144,798		62,952,915	-
513	Kabarole CARs	86,366,761		79,786,565	-
513	Kabarole Mech. Impr.	44,818,841		41,404,139	-
513	Total	1,001,444,612	320,832	930,145,565	-
514	Kaberamaido Dist. Rds	249,925,158		230,883,614	223,631,456
514	Kaberamaido T.C	61,612,671		56,918,464	-
514	Kaberamaido CARs	41,686,669		38,510,604	-
514	Kaberamaido Mech. Impr.	9,818,841		9,070,753	536,800
514	Total	363,043,339		335,383,435	224,168,256
515	Kalangala Dist. Rds	122,102,990		121,800,087	229,766,799
515	Kalangala T.C	66,693,214		61,611,926	-
515	Kalangala CARs	12,582,669		11,624,008	-
515	Kalangala Mech. Impr.	44,818,841		41,404,139	-
515	Total	246,197,714		236,440,160	229,766,799
517	Kamuli Dist. Rds	453,181,578	410,803	443,654,134	375,518,513
517	Kamuli T.C	101,531,227		93,795,666	-
517	Kamuli CARs	95,477,009		88,202,713	-
517	Kamuli Mech. Impr	44,818,841		44,404,139	34,459,530
517	Total	695,008,655	410,803	670,056,651	409,978,043
518	Kamwenge Dist. Rds	376,667,497		375,969,583	-
518	Kamwenge T.C	106,974,666		98,824,375	-
518	Kamwenge CARs	71,879,713		66,403,271	-
518	Kamwenge Mech. Impr.	44,818,841		44,404,139	-
518	Total	600,340,716		585,601,367	-
519	Kanungu Dist. Rds	286,260,063		264,450,200	218,076,000
519	Butogota T.C	57,257,919		52,895,497	-
519	Kambuga T.C	57,257,919		52,895,497	-
519	Kanungu T.C	104,071,499		96,142,397	-

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
519	Kihikihi T.C	117,135,753		108,211,299	-
519	Kanungu CARs	52,400,363		48,408,032	-
519	Kanungu Mech. Impr.	44,818,841		41,404,139	40,688,000
519	Total	719,202,357		664,407,060	258,764,000
520	Kapchorwa Dist. Rds	248,272,350		229,356,732	180,305,703
520	Kapchorwa T.C	92,458,828		85,414,484	88,335,135
520	Kapchorwa CARs	42,782,248		39,522,712	-
520	Kapchorwa Mech. Impr.	44,818,841		-	-
520	Total	428,332,266		354,293,927	268,640,838
521	Kasese Dist. Rds	678,316,494		626,636,249	-
521	Hima T.C	150,159,286		138,718,803	-
521	Katwe-Kabatoro T.C	276,128,509		265,090,559	-
521	Mpondwe-Lhubiriba T.C	106,248,875		98,153,881	-
521	Kasese CARs	147,336,687		136,111,254	-
521	Kasese Mech. Impr.	9,818,841		9,070,753	-
521	Total	1,368,008,691		1,273,781,499	-
522	Katakwi Dist. Rds	263,465,083		243,391,946	291,458,853
522	Katakwi T.C	77,942,989		72,004,592	-
522	Katakwi CARs	41,943,791		38,748,137	-
522	Katakwi Mech. Impr.	9,818,841		9,070,753	-
522	Total	393,170,704		363,215,428	291,458,853
523	Kayunga Dist. Rds	374,354,013	13,170,577	345,832,361	-
523	Kayunga T.C	132,377,384		122,291,686	-
523	Kayunga CARs	73,955,711		68,321,100	-
523	Kayunga Mech. Impr.	44,818,841		41,404,139	-
523	Total	625,505,948	13,170,577	577,849,285	-
524	Kibaale Dist. Rds	637,723,439		593,203,793	596,275,481
524	Kagadi T.C	120,764,713		111,563,772	114,531,737
524	Kibaale T.C	74,676,926		68,987,366	68,987,375
524	Kibaale CARs	133,602,644		123,423,594	-
524	Kibaale Mech. Impr.	9,818,841		5,002,898	-
524	Total	976,586,562		902,181,424	779,794,593
525	kiboga Dist. Rds	214,030,603		197,723,829	209,060,755
525	Bukomero T.C	57,257,919		57,297,417	-
525	Kiboga T.C	108,063,354		99,830,117	99,765,525
525	kiboga CARs	33,871,290		31,290,671	-
525	Kiboga Mech. Impr.	9,818,841		11,298,188	-
525	Total	423,042,007		397,440,222	308,826,280
526	Kisoro Dist. Rds	274,347,387	20,410,710	253,445,138	274,840,000
526	Kisoro T.C	95,724,892		88,431,709	-
526	Kisoro CARs	51,328,381		47,417,724	-
526	Kisoro Mech. Impr.	9,818,841		9,070,753	-
526	Total	431,219,499	20,410,710	398,365,324	274,840,000
527	Kitgum Dist. Rds	359,765,845	143,016,182	332,355,651	-
527	Kitgum T.C	251,044,364		231,917,549	-
527	Kitgum CARs	61,626,137		56,930,904	-
527	Kitgum Mech. Impr.	44,818,841		22,502,898	-
527	Total	717,255,187	143,016,182	643,707,002	-

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
528	Kotido Dist. Rds	331,539,057	170,704,000	306,279,433	355,087,000
528	Kotido T.C	123,667,881	99,740,000	114,245,751	145,432,000
528	Kotido CARs	55,005,497	37,987,000	50,814,684	25,391,000
528	Kotido Mech. Impr.	44,818,841	-	-	-
528	Total	555,031,275	308,431,000	471,339,867	525,910,000
529	Kumi Dist. Rds	269,609,704	172,881,265	249,068,414	370,848,370
529	Kumi T.C.	93,184,620	-	86,084,978	-
529	Kumi CARs	48,790,133	-	45,072,862	-
529	Kumi Mech. Impr.	44,818,841	-	41,404,139	-
529	Total	456,403,297	172,881,265	421,630,393	370,848,370
530	Kyenjojo Dist. Rds	397,932,567	-	367,614,489	-
530	Katooke T.C	68,144,798	-	62,952,915	-
530	Kyarusozi T.C	68,144,798	-	62,952,915	-
530	Kyenjojo T.C	68,144,798	-	62,952,915	-
530	Butunduzi T.C	120,401,817	-	111,228,525	-
530	Kyenjojo CARs	77,930,534	-	71,993,086	-
530	Kyenjojo Mech. Impr.	44,818,841	-	41,404,139	-
530	Total	845,518,154	-	781,098,985	-
531	Lira Dist. Rds	381,082,149	-	352,047,887	364,549,371
531	Lira CARs	77,633,166	-	71,718,374	71,717,792
531	Lira Mech. Impr.	44,818,841	-	22,502,898	35,464,000
531	Total	503,534,156	-	446,269,160	471,731,163
532	Luwero Dist. Rds	441,212,425	-	427,596,899	571,442,134
532	Bombo T.C	122,216,297	-	112,904,761	121,219,638
532	Luwero T.C	151,610,870	-	140,059,792	-
532	Wobulenzi T.C	131,288,696	445,122	121,285,944	100,548,609
532	Luwero CARs	89,704,437	-	82,869,947	28,630,524
532	Luwero Mech. Impr.	44,818,841	-	44,818,841	-
532	Total	980,851,566	445,122	929,536,183	821,840,905
533	Masaka Dist. Rds	291,971,354	-	273,794,208	208,388,040
533	Masaka CARs	53,825,416	-	49,724,512	-
533	Masaka Mech. Impr.	9,818,841	-	5,002,898	11,060,780
533	Total	355,615,610	-	328,521,618	219,448,820
534	Masindi Dist. Rds	406,417,463	28,014,274	375,452,930	-
534	Masindi CARs	75,337,188	-	69,597,324	-
534	Masindi Mech. Impr.	44,818,841	-	41,404,139	-
534	Total	526,573,492	28,014,274	486,454,393	-
535	Mayuge Dist. Rds	522,173,555	21,293,000	482,389,682	482,113,639
535	Mayuge T.C	90,281,452	-	83,403,000	-
535	Mayuge CARs	101,942,975	-	94,176,044	-
535	Mayuge Mech. Impr.	44,818,841	-	-	-
535	Total	759,216,823	21,293,000	659,968,726	482,113,639
536	Mbale Dist. Rds	389,014,430	3,958,787	359,375,816	325,134,910
536	Nakaloke T.C	57,257,919	-	52,895,497	52,856,440
536	Mbale CARs	81,945,796	-	75,702,429	75,702,529
536	Mbale Mech. Impr.	44,818,841	-	41,404,139	41,000,000
536	Total	573,036,986	3,958,787	529,377,880	494,693,879
537	Mbarara Dist. Rds	438,357,679	19,013,315	434,959,653	387,119,645

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
537	Mbarara CARs	90,387,340		83,500,820	83,500,670
537	Mbarara Mech. Impr.	44,818,841		22,502,898	40,767,000
537	Total	573,563,859	19,013,315	540,963,371	511,387,315
538	Moroto Dist. Rds	260,125,447	-	240,306,754	280,205,875
538	Moroto CARs	37,846,767		34,963,260	-
538	Moroto Mech. Impr.	9,818,841		9,818,841	4,415,000
538	Total	307,791,054	-	285,088,854	284,620,875
539	Moyo Dist. Rds	375,210,830		346,623,898	-
539	Moyo T.C	124,393,673		114,916,245	-
539	Moyo CARs	73,492,277		67,892,975	-
539	Moyo Mech. Impr.	9,818,841		5,002,898	-
539	Total	582,915,620		534,436,016	-
540	Mpigi Dist. Rds	380,013,304	18,327,308	351,060,477	366,249,831
540	Mpigi T.C	186,448,883	3,087,046	172,243,532	175,178,522
540	Mpigi CARs	76,102,046	-	70,303,909	61,354,914
540	Mpigi Mech. Impr.	44,818,841		-	-
540	Total	687,383,074	21,414,354	593,607,917	602,783,267
541	Mubende Dist. Rds	608,977,014	-	587,579,674	587,579,000
541	Mubende T.C	124,756,569		115,251,492	126,868,000
541	Mubende CARs	126,085,704		116,479,362	116,479,000
541	Mubende Mech. Impr.	44,818,841		41,404,139	41,403,000
541	Total	904,638,127	-	860,714,667	872,329,000
542	Mukono Dist. Rds	548,736,551	80,906,000	516,928,871	597,502,000
542	Mukono CARs	114,087,472		105,395,263	103,806,809
542	Mukono Mech. Impr.	44,818,841		41,404,139	41,642,000
542	Total	707,642,863	80,906,000	663,728,272	742,950,809
543	Nakapiripirit Dist. Rds	300,261,363		277,384,755	286,455,510
543	Nakapiripirit T.C	58,709,503	-	54,236,486	-
543	Nakapiripirit CARs	45,498,442		42,031,962	-
543	Nakapiripirit Mech. Impr.	9,818,841		9,070,753	-
543	Total	414,288,149	-	382,723,956	286,455,510
544	Nakasongola Dist. Rds	286,557,909	43,315,114	279,725,353	320,234,926
544	Migeera T.C.	57,257,919		56,895,497	53,696,550
544	Nakasongola T.C	77,217,197		72,414,995	75,144,000
544	Nakasongola CARs	44,409,079		41,025,597	41,025,598
544	Nakasongola Mech. Impr.	44,818,841		44,404,139	44,484,200
544	Total	510,260,945	43,315,114	494,465,579	534,585,274
545	Nebbi Dist. Rds	372,873,505	56,747	354,464,651	354,465,000
545	Nebbi T.C	149,796,390	-	138,383,555	138,384,000
545	Pakwach T.C	127,296,840	-	117,598,223	123,598,000
545	Nebbi CARs	72,418,758	-	66,901,246	66,901,000
545	Nebbi Mech. Impr.	44,818,841	-	41,404,139	3,415,000
545	Total	767,204,334	56,747	718,751,815	686,763,000
546	Ntungamo Dist. Rds	701,900,869	5,271,267	663,423,755	-
546	Kitwe T.C.	9,569,319		9,569,319	-
546	Rubare T.C	52,473,260		48,475,375	-
546	Rwashameire T.C	52,473,260		48,475,375	-
546	Ntungamo CARs	136,749,166		126,330,386	111,278,000

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
546	Ntungamo Mech. Impr.	74,818,841		61,264,854	-
546	Total	1,027,984,714	5,271,267	957,539,065	111,278,000
547	Pader Dist. Rds	320,208,617	377,227,000	295,812,248	419,925,675
547	Pader T.C	94,273,308		87,090,720	110,009,979
547	Pader CARs	54,114,943		49,991,980	49,991,983
547	Pader Mech. Impr	44,818,841		44,818,841	32,177,000
547	Total	513,415,708	377,227,000	477,713,789	612,104,637
548	Paliisa Dist. Rds	350,212,609	17,598,876	333,530,266	333,406,890
548	Pallisa T.C	158,868,789		146,764,738	146,074,727
548	Paliisa CARs	69,393,431		64,106,416	-
548	Pallisa Mech. Impr.	9,818,841		-	-
548	Total	588,293,670	17,598,876	544,401,420	479,481,617
549	Rakai Dist. Rds	537,053,883	100,240	536,136,293	483,139,000
549	Kalisizo T.C	423,949,333		416,649,064	-
549	Kyotera T.C	341,209,053		315,212,682	-
549	Rakai T.C	74,314,030	619,667	68,652,119	-
549	Rakai CARs	108,000,577		99,772,123	65,331,502
549	Rakai Mech. Impr.	44,818,841		44,912,318	-
549	Total	1,529,345,716	719,907	1,481,334,600	548,470,502
550	Rukungiri Dist. Rds	347,578,205	178,154,377	321,096,575	396,954,865
550	Rukungiri CARs	67,441,819		62,303,495	71,097,000
550	Rukungiri Mech. Impr.	44,818,841		41,404,139	-
550	Total	459,838,865	178,154,377	424,804,209	468,051,865
551	Sembabule Dist. Rds	294,732,191	4,000,000	272,276,845	-
551	Matete T.C	57,257,919		52,895,497	-
551	Sembabule T.C	66,330,318		61,276,679	-
551	Sembabule CARs	50,880,540		47,004,004	-
551	Sembabule Mech. Impr.	44,818,841		41,404,139	-
551	Total	514,019,809	4,000,000	474,857,162	-
552	Sironko Dist. Rds	246,663,194		237,870,176	256,379,686
552	Budadiri T.C	68,144,798		62,952,915	-
552	Sironko T.C	98,265,163		90,778,440	-
552	Sironko CARs	45,297,174		41,846,028	41,846,028
552	Sironko Mech. Impr.	44,818,841		22,502,898	28,254,000
552	Total	503,189,171		455,950,458	326,479,714
553	Soroti Dist. Rds	323,594,128	118,470,052	298,939,820	-
553	Soroti CARs	61,098,033		56,443,036	-
553	Soroti Mech. Impr.	44,818,841		-	-
553	Total	429,511,001	118,470,052	355,382,856	-
554	Tororo Dist. Rds	448,242,493	246,135,339	414,091,353	631,883,391
554	Malaba T.C	82,660,637	37,717,169	76,362,807	92,787,275
554	Nagongera T.C	90,644,348	49,983,237	83,738,247	82,737,927
554	Tororo CARs	94,625,061	92,199,502	87,415,673	81,078,597
554	Tororo Mech. Impr.	44,818,841	-	22,502,898	-
554	Total	760,991,379	426,035,247	684,110,979	888,487,190
555	Wakiso Dist. Rds	1,435,739,479	165,145,357	1,391,351,947	-
555	Kakiri T.C	108,063,354	3,411,291	99,830,117	103,202,862
555	Kira T.C	1,022,689,654	54,397	1,014,771,968	71,953,654

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
555	Nansana T.C	779,026,275	61,839	778,673,054	570,177,035
555	Wakiso T.C	120,401,817	7,597	111,228,525	108,225,555
555	Wakiso CARs	289,505,192	-	267,448,086	-
555	Wakiso Mech. Impr.	84,818,841		78,356,579	-
555	Total	3,840,244,612	168,680,481	3,741,660,276	853,559,106
556	Yumbe Dist. Rds	469,014,304		433,280,580	467,971,888
556	Yumbe T.C	146,167,431		135,031,083	-
556	Yumbe CARs	96,170,257		88,843,142	-
556	Yumbe Mech. Impr.	44,818,841		22,502,898	-
556	Total	756,170,831		679,657,704	467,971,888
557	Butaleja Dist. Rds	233,527,394	14,208,220	215,735,179	-
557	Busolwe T.C.	78,668,781		72,675,087	-
557	Butaleja T.C	69,233,486		63,958,657	-
557	Butaleja CARs	41,427,685		38,271,352	-
557	Butaleja Mech. Impr.	9,818,841		5,002,898	-
557	Total	432,676,187	14,208,220	395,643,173	-
558	Ibanda Dist. Rds	276,277,438	21,308,364	275,228,141	301,182,238
558	Ibanda T.C	148,344,806	-	137,042,566	76,963,072
558	Igorora T.C	57,257,919	-	52,895,497	52,530,849
558	Ishongororo T.C	125,482,361	3,220,000	115,921,987	115,574,650
558	Rushango T.C	68,144,798	-	62,952,915	57,284,000
558	Ibanda CARs	50,974,736	-	47,091,022	2,893,000
558	Ibanda Mech. Impr.	44,818,841		44,404,139	30,116,344
558	Total	771,300,899	24,528,364	735,536,267	636,544,153
559	Kaabong Dist. Rds	537,396,197	206,608,000	496,452,527	-
559	Kaabong T.C	125,845,257		116,257,234	-
559	Kaabong CARs	96,291,921		88,955,538	-
559	Kaabong Mech. Impr.	9,818,841		-	-
559	Total	769,352,215	206,608,000	701,665,299	-
560	Isingiro Dist. Rds	440,598,432	60,035,286	407,029,685	-
560	Isingiro T.C	125,119,465		115,586,740	-
560	Kaberebere T.C	68,144,798		62,952,915	-
560	Kabuyanda T.C	68,144,798		62,952,915	-
560	Isingiro CARs	87,812,091		81,121,777	-
560	Isingiro Mech. Impr.	44,818,841		-	-
560	Total	834,638,425	60,035,286	729,644,033	-
561	Kaliro Dist. Rds	241,571,580	24,799	223,166,487	295,978,766
561	Kaliro T.C	96,087,787	190,224	88,766,957	102,467,000
561	Kaliro CARs	42,237,041	-	39,019,044	64,588,791
561	Kaliro Mech. Impr.	9,818,841		-	-
561	Total	389,715,249	215,023	350,952,487	463,034,557
562	Kiruhura Dist. Rds	414,117,833	29,913,301	382,566,616	415,300,887
562	Kazo T.C	57,257,919		52,895,497	-
562	Kiruhura T.C	97,539,371		90,107,946	-
562	Sanga T.C	57,257,919		52,895,497	-
562	Kiruhura CARs	73,786,449		68,164,734	51,132,018
562	Kiruhura Mech. Impr.	44,818,841		44,818,841	-
562	Total	744,778,332	29,913,301	691,449,129	466,432,905

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
563	Koboko Dist. Rds	244,607,054	444,500	225,970,691	241,723,853
563	Koboko T.C	215,843,456		199,398,562	199,325,675
563	Koboko CARs	43,002,070		39,725,786	36,223,241
563	Koboko Mech. Impr.	9,818,841		-	-
562	Total	513,271,421	444,500	465,095,039	477,272,769
564	Amolator Dist. Rds	210,701,561	18,194,401	194,648,423	-
564	Amolatar T.C	100,805,435		93,125,171	-
564	Namasale T.C	57,257,919		52,895,497	-
564	Amolator CARs	30,966,680		28,607,361	-
564	Amolatar Mech. Impr.	9,818,841		-	-
564	Total	409,550,436	18,194,401	369,276,451	-
565	Amuria Dist. Rds	379,052,856	12,772,000	350,173,204	362,418,250
565	Amuria T.C	66,693,214	-	61,611,926	67,894,055
565	Amuria CARs	72,329,139		66,818,455	-
565	Amuria Mech. Impr.	9,818,841		9,818,841	-
565	Total	527,894,049	12,772,000	488,422,426	430,312,305
566	Manafwa Dist. Rds	333,525,249	-	308,114,299	289,470,000
566	Manafwa T.C	103,708,603	19,083,137	95,807,150	84,347,819
566	Lwakhakha T.C	86,289,596	-	79,715,280	51,551,141
566	Manafwa CARs	67,519,787	-	62,375,523	-
566	Manafwa Mech. Impr.	9,818,841		-	-
566	Total	600,862,076	19,083,137	546,012,252	425,368,960
567	Bukwo Dist. Rds	133,053,963		122,916,716	-
567	Bukwo T.C	65,967,422		60,941,432	-
567	Bukwo CARs	15,098,385		13,948,055	-
567	Bukwo Mech. Impr.	9,818,841		-	-
567	Total	223,938,611		197,806,203	-
568	Mityana Dist. Rds	351,241,295		349,480,578	352,533,690
568	Mityana T.C	187,900,467		173,584,521	-
568	Mityana CARs	66,999,497		61,894,874	-
568	Mityana Mech. Impr.	44,818,841		41,404,139	39,485,600
568	Total	650,960,099		626,364,111	392,019,290
569	Nakaseke Dist. Rds	306,095,658		282,774,541	-
569	Kiwoko T.C	68,144,798		62,952,915	-
569	Nakaseke - Butalangu T.C	57,257,919		52,895,497	-
569	Nakaseke T.C	68,144,798		62,952,915	-
569	Ngoma T.C	68,144,798		62,952,915	-
569	Semuto T.C	68,144,798		62,952,915	-
569	Nakaseke CARs	49,509,589		45,737,504	-
569	Nakaseke Mech. Impr.	9,818,841		-	-
569	Total	695,261,200		633,219,202	-
570	Amuru Dist. Rds	212,045,914	108,900,000	195,890,351	-
570	Amuru T.C	102,322,340		94,526,505	-
570	Amuru CARs	35,425,751		32,726,699	-
570	Amuru Mech. Impr.	9,818,841		-	-
570	Total	359,612,846	108,900,000	323,143,555	-
571	Budaka Dist. Rds	203,047,930	55,106,534	187,577,915	211,839,259
571	Budaka T.C	124,030,777		114,580,998	97,098,403

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
571	Budaka CARs	33,999,422		31,409,040	31,409,041
571	Budaka Mech. Impr.	9,818,841		-	-
571	Total	370,896,969	55,106,534	333,567,953	340,346,703
572	Oyam Dist. Rds	395,059,737	183,872,795	364,960,537	385,764,914
572	Oyam T.C	99,353,851	47,488,724	91,784,182	130,071,447
572	Oyam CARs	77,535,480		71,628,131	-
572	Oyam Mech. Impr.	44,818,841		22,502,898	17,876,860
572	Total	616,767,908	231,361,519	550,875,747	533,713,221
573	Abim Dist. Rds	174,970,487		163,639,664	281,170,031
573	Abim T.C	106,974,666		98,824,375	-
573	Abim CARs	20,250,885		18,707,991	-
573	Abim Mech. Impr.	9,818,841		-	-
573	Total	312,014,879	-	281,172,030	281,170,031
574	Namutumba Dist. Rds	244,160,133	39,602,871	225,557,820	378,671,481
574	Namutumba T.C	86,289,596		79,715,280	-
574	Namutumba CARs	43,168,916		39,879,920	-
574	Namutumba Mech. Impr.	44,818,841		-	-
574	Total	418,437,486	39,602,871	345,153,020	378,671,481
575	Dokolo Dist. Rds	227,451,570		210,122,266	154,052,622
575	Dokolo T.C	111,329,418		102,847,343	131,301,344
575	Dokolo CARs	37,666,223		34,796,472	34,796,461
575	Dokolo Mech. Impr.	9,818,841		-	9,600,000
575	Total	386,266,051		347,766,080	329,750,427
576	Buliisa Dist. Rds	190,976,912		176,426,575	-
576	Buliisa T.C	92,095,932		85,079,236	-
576	Buliisa CARs	24,292,929		22,442,076	-
576	Bullisa Mech. Impr.	9,818,841		-	-
576	Total	317,184,614		283,947,888	-
577	Maracha Dist. Rds	220,052,660		203,287,072	212,134,580
577	Maracha T.C	124,030,777		114,580,998	31,149,271
577	Maracha CARs	38,051,615		35,152,501	35,151,504
577	Maracha Mech. Impr.	9,818,841		2,548,188	-
577	Total	391,953,892		355,568,758	278,435,355
578	Bukedea Dist. Rds	223,167,884	4,998,669	206,164,949	-
578	Bukedea T.C	63,790,047		58,929,948	-
578	Bukedea CARs	36,792,922		33,989,706	-
578	Bukedea Mech. Impr.	9,818,841		9,070,753	-
578	Total	333,569,693	4,998,669	308,155,357	-
579	Bududa Dist. Rds	197,229,098		182,202,413	188,139,578
579	Bududa T.C	63,790,047	60,273,075	58,929,948	-
579	Bududa CARs	32,789,984		30,291,749	-
579	Bududa Mech. Impr.	9,818,841		-	1,165,000
579	Total	303,627,970	60,273,075	271,424,110	189,304,578
580	Lyantonde Dist. Rds	151,515,815		144,971,979	-
580	Lyantonde T.C	81,209,053		75,021,818	-
580	Lyantonde CARs	18,702,311		17,277,401	-
580	Lyantonde Mech. Impr.	44,818,841		41,404,139	-
580	Total	296,246,020		278,675,337	-

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
581	Amudat Dist. Rds	190,815,621	125,239,859	176,277,573	-
581	Amudat T.C	57,257,919		52,895,497	-
581	Amudat CARs	26,171,626		24,177,636	-
581	Amudat Mech. Impr.	9,818,841		-	-
581	Total	284,064,007	125,239,859	253,350,706	-
582	Buikwe Dist. Rds	409,795,947		394,574,010	-
582	Buikwe T.C	57,257,919		52,895,497	-
582	Lugazi T.C	171,570,148		158,498,393	-
582	Njeru T.C	272,455,226		251,697,139	-
582	Nkokonjeru T.C	98,265,163		90,778,440	-
582	Buikwe CARs	84,221,142		77,804,419	-
582	Buikwe Mech. Impr.	9,818,841		-	-
582	Total	1,103,384,386		1,026,247,898	-
583	Buyende Dist. Rds	432,326,203	7,064,792	432,326,203	-
583	Buyende T.C	68,144,798		68,144,798	-
583	Buyende CARs	55,842,569		55,842,569	-
583	Buyende Mech. Impr.	9,818,841		12,200,775	-
583	Total	566,132,411	7,064,792	568,514,345	-
584	Kyegegwa Dist. Rds	229,889,792	36,119,834	212,374,722	249,553,000
584	Kyegegwa T.C	57,257,919	8,588,688	52,895,497	-
584	Kyegegwa CARs	35,990,302		33,248,238	-
584	Kyengengwa Mech. Impr.	9,818,841		9,818,841	-
584	Total	332,956,854	44,708,522	308,337,297	249,553,000
585	Lamwo Dist. Rds	342,567,502	104,418,469	316,467,632	369,451,000
585	Lamwo T.C	57,257,919		52,895,497	-
585	Padibe T.C	57,257,919		52,895,497	-
585	Lamwo CARs	51,484,121		47,561,598	-
585	Padibe Mech. Impr.	9,818,841		-	-
585	Total	518,386,302	104,418,469	469,820,223	369,451,000
586	Otuke Dist. Rds	175,281,245		174,926,745	-
586	Otuke T.C	57,257,919		52,895,497	-
586	Otuke CARs	22,384,048		20,678,630	-
586	Otuke Mech. Impr.	9,818,841		-	-
586	Total	264,742,053		248,500,872	-
587	Zombo Dist. Rds	249,715,393	230,689,831	230,689,831	185,808,490
587	Paidha T.C	155,602,726	143,747,511	143,747,512	26,270,769
587	Zombo T.C	57,257,919	52,895,497	52,895,497	24,692,980
587	Zombo CARs	44,269,380	40,896,542	40,896,541	27,455,247
587	Zombo Mech. Impr.	9,818,841		-	-
587	Total	516,664,259	468,229,381	468,229,381	264,227,486
588	Alebtong Dist. Rds	272,699,807	91,674,259	261,923,086	-
588	Alebtong T.C	57,257,919		52,895,497	-
588	Alebtong CARs	47,732,237		44,095,566	-
588	Alebtong Mech. Impr.	9,818,841		-	-
588	Total	387,508,804	91,674,259	358,914,148	-
589	Bulambuli Dist. Rds	176,706,244	107,747,123	163,243,175	-
589	Bulambuli T.C	57,257,919		52,895,497	-
589	Bulegeni T.C	68,144,798		62,952,915	-

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
589	Bulambuli CARs	25,903,770		23,930,188	-
589	Bulambuli Mech. Impr.	9,818,841		-	-
589	Total	337,831,572	107,747,123	303,021,775	-
590	Buvuma Dist. Rds	353,678,381	-	341,731,985	350,802,735
590	Buvuma T.C	57,257,919	-	52,895,497	-
590	Buvuma CARs	45,575,918	-	42,103,535	-
590	Buvuma Mech. Impr.	9,818,841		9,070,753	-
590	Total	466,331,060	-	445,801,770	350,802,735
591	Gomba Dist. Rds	229,761,536		212,256,238	-
591	Kanoni T.C	57,257,919		52,895,497	-
591	Gomba CARs	36,229,602		33,469,306	-
591	Gomba Mech. Impr.	9,818,841		9,818,841	-
591	Total	333,067,898		308,439,881	-
592	Kiryandongo Dist. Rds	384,454,684	-	384,163,472	384,162,218
592	Bweyale T.C	68,144,798		62,952,915	62,952,916
592	Kigumba T.C	68,144,798		62,952,915	62,952,916
592	Kiryandongo T.C	57,257,919		52,895,497	52,915,497
592	Kiryandongo CARs	69,514,934		64,218,662	-
592	Kiryandongo Mech. Impr.	9,818,841		-	-
592	Total	657,335,974	-	627,183,461	562,983,547
593	Luuka Dist. Rds	275,493,775		264,504,184	264,424,000
593	Luuka T.C	57,257,919		52,895,497	-
593	Luuka CARs	50,613,279		46,757,105	-
593	Luuka Mech. Impr.	9,818,841		-	-
593	Total	393,183,814	-	364,156,786	264,424,000
594	Namayingo Dist. Rds	376,485,362		362,801,325	-
594	Namayingo T.C	57,257,919		52,895,497	-
594	Namayingo CARs	63,828,343		58,965,326	-
594	Namayingo Mech. Impr.	9,818,841		-	-
594	Total	507,390,465		474,662,148	-
595	Ntoroko Dist. Rds	164,142,958	32,643,250	156,637,072	377,767,567
595	Kanara T.C	57,257,919		52,895,497	-
595	Karugutu T.C	57,257,919		52,895,497	-
595	Kibuuku T.C	57,257,919		52,895,497	-
595	Rwebisengo T.C	57,257,919		52,895,497	-
595	Ntoroko CARs	20,241,340		18,699,173	-
595	Ntoroko Mech. Impr.	9,818,841		-	-
595	Total	423,234,816	32,643,250	386,918,232	377,767,567
596	Serere Dist. Rds	311,861,243	39,639,000	288,100,852	331,219,911
596	Kasilo T.C	57,257,919	-	52,895,497	61,460,278
596	Serere T.C	57,257,919		52,895,497	68,251,172
596	Serere CARs	57,279,061		52,915,028	32,056,031
596	Serere Mech. Impr.	9,818,841		-	-
596	Total	493,474,984	39,639,000	446,806,873	492,987,392
597	Kyankwazi Dist. Rds	276,976,385		285,873,836	-
597	Butemba T.C	57,257,919		52,895,497	-
597	Ntwetwe T.C	68,144,798		62,952,915	-
597	Kyankwazi CARs	44,285,307		40,911,255	-

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
597	Kyankwanzi Mech. Impr.	9,818,841		9,070,753	-
597	Total	456,483,251		451,704,256	-
598	Kalungu Dist. Rds	212,084,266	14,603,888	195,925,781	204,647,000
598	Kalungu T.C	57,257,919		52,895,497	-
598	Lukaya T.C	122,579,193		122,240,009	-
598	Kalungu CARs	35,937,836		33,199,769	-
598	Kalungu Mech. Impr.	9,818,841		-	-
598	Total	437,678,055	14,603,888	404,261,055	204,647,000
599	Lwengo Dist. Rds	323,313,791		298,680,841	-
599	Kyazanga T.C	68,144,798		62,952,915	-
599	Lwengo T.C	57,257,919		52,895,497	-
599	Lwengo CARs	59,671,335		55,125,037	-
599	Lwengo Mech. Impr.	9,818,841		9,070,753	-
599	Total	518,206,684		478,725,043	-
600	Bukomansimbi Dist. Rds	198,118,967		183,024,484	265,409,956
600	Bukomansimbi T.C	57,257,919		52,895,497	-
600	Bukomansimbi CARs	31,931,373		29,498,554	-
600	Bukomansimbi Mech. Impr.	9,818,841		-	-
600	Total	297,127,100		265,418,535	265,409,956
601	Mitooma Dist. Rds	225,573,982		208,387,729	-
601	Kashensero T.C	68,144,798		62,952,915	-
601	Mitooma T.C	57,257,919		52,895,497	-
601	Mitooma CARs	39,084,991		36,107,145	-
601	Mitooma Mech. Impr.	9,818,841		-	-
601	Total	399,880,531		360,343,286	-
602	Rubirizi Dist. Rds	200,345,617	47,357,674	185,081,488	-
602	Katerera T.C	68,144,798		62,952,915	-
602	Rubirizi T.C	57,257,919		57,297,417	-
602	Rubirizi CARs	29,425,196		27,183,320	-
602	Rubirizi Mech. Impr.	9,818,841		-	-
602	Total	364,992,371	47,357,674	332,515,141	-
603	Ngora Dist. Rds	193,647,510	-	178,893,703	184,063,000
603	Ngora T.C	57,257,919	-	52,895,497	47,559,000
603	Ngora CARs	30,266,785	-	27,960,789	21,133,000
603	Ngora Mech. Impr.	9,818,841	-	9,070,753	9,070,753
603	Total	290,991,054	-	268,820,741	261,825,753
604	Napak Dist. Rds	351,746,252	53,711,506	324,947,062	280,017,268
604	Lorengecora T.C	57,257,919	-	52,895,497	57,658,000
604	Napak CARs	55,660,816	-	51,420,075	38,179,000
604	Napak Mech. Impr.	9,818,841	-	-	-
604	Total	474,483,828	53,711,506	429,262,634	375,854,268
605	Kibuuku Dist. Rds	203,045,284	3,563,758	187,575,470	196,698,038
605	Kibuuku T.C	57,257,919	2,238,077	52,895,497	52,983,645
605	Kibuuku CARs	33,856,845		31,277,327	-
605	Kibuuku Mech. Impr.	9,818,841		9,070,753	-
605	Total	303,978,889	5,801,835	280,819,046	249,681,683
606	Nwoya Dist. Rds	236,548,148		218,525,785	263,530,120
606	Anaka T.C	57,257,919		52,895,497	

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
606	Nwoya CARs	28,655,300		26,472,082	
606	Nwoya Mech. Impr.	9,818,841		-	
606	Total	332,280,208	-	297,893,363	263,530,120
607	Kole Dist. Rds	260,088,974	220,146,881	240,273,060	-
607	Ayer T.C	57,257,919		52,895,497	-
607	Kole CARs	46,346,635		42,815,532	-
607	Kole Mech. Impr.	9,818,841		-	-
607	Total	373,512,369	220,146,881	335,984,088	-
608	Butambala Dist. Rds	152,493,429	18,165,746	145,875,110	290,492,489
608	Gombe T.C	57,257,919		52,895,497	52,916,300
608	Butambala CARs	20,602,473		19,032,792	19,032,791
608	Butambala Mech. Impr.	9,818,841		-	-
608	Total	240,172,662	18,165,746	217,803,398	362,441,580
609	Sheema Dist. Rds	246,313,221		227,546,867	-
609	Bugonji T.C.	68,144,798		62,952,915	-
609	Kabwohe-Itendero T.C	114,232,586		105,529,321	-
609	Kibingo T.C	57,257,919		52,895,497	-
609	Sheema CARs	44,055,989		40,699,408	-
609	Sheema Mech. Impr.	9,818,841		-	-
609	Total	539,823,354		489,624,008	-
610	Buhweju Dist. Rds	160,881,849	44,287,979	153,624,425	153,616,428
610	Nsiika T.C	57,257,919		52,895,497	52,863,999
610	Buhweju CARs	21,825,673		20,162,797	20,162,796
610	Buhweju Mech. Impr.	9,818,841		-	-
610	Total	249,784,282	44,287,979	226,682,718	226,643,223
611	Agago Dist. Rds	377,171,662	170,187,935	348,435,336	295,717,284
611	Agago T.C	57,257,919		52,895,497	-
611	Kalongo T.C	99,716,747		92,119,429	-
611	Patongo T.C	68,144,798		62,952,915	-
611	Agago CARs	67,544,080		62,397,965	-
611	Agago Mech. Impr.	9,818,841		9,070,753	2,989,000
611	Total	679,654,047	170,187,935	627,871,896	298,706,284
612	Kween Dist. Rds	161,820,207	38,688,137	152,524,623	197,860,095
612	Binyiny T.C	57,257,919		52,895,497	-
612	Kween CARs	21,507,266		19,868,649	-
612	Kween Mech. Impr.	9,818,841		-	-
612	Total	250,404,233	38,688,137	225,288,769	197,860,095
		64,649,891,304	4,797,874,311	59,821,781,124	31,220,614,175

KCCA and Municipal Councils

122	KCCA	12,363,407,622	12355065395	11090452155	6773128958
	Mech. Impr.	424,094,023		371782896.4	261048519.6
	Total	12,787,501,645	12,355,065,395	11,462,235,051	7,034,177,477
751	Arua MC	553,720,669	134067276	521633253.4	897322588.4
	Mech. Impr.	59,818,841		55261303.89	78755706
	Total	613,539,509	134,067,276	576,894,557	976,078,294
752	Entebbe MC	1,003,126,897		971699678.2	970808848
	Mech. Impr.	84,818,841		78356579.28	78263101.75
	Total	1,087,945,738	0	1,050,056,257	1,049,071,950

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
753	FortPortal MC	539,330,869	120001767	498239798	420888307
	Mech. Impr.	84,818,841		78356579.28	63898630
	Total	624,149,710	120,001,767	576,596,377	484,786,937
754	Gulu MC	1,106,818,101		1022490754	0
	Mech. Impr.	84,818,841		78356579.28	0
	Total	1,191,636,941	0	1,100,847,333	0
755	Jinja MC	1,019,491,768	72051076	986817725.5	0
	Mech. Impr.	84,818,841		78356579.28	0
	Total	1,104,310,608	72,051,076	1,065,174,305	0
757	Kabale MC	511,932,569	135672209	497928946.7	723541625
	Mech. Impr.	59,818,841		55261303.89	5500000
	Total	571,751,410	135,672,209	553,190,251	729,041,625
758	Lira MC	844,180,149	226744622	829862921.3	891807550
	Mech. Impr.	59,818,841		55261303.89	34728729
	Total	903,998,990	226,744,622	885,124,225	926,536,279
759	Masaka MC	651,998,286	310290	602323198.6	0
	Mech. Impr.	59,818,841		55261303.89	0
	Total	711,817,126	310,290	657,584,503	0
760	Mbale MC	746,607,915		739724616	632220836
	Mech. Impr.	59,818,841		55261303.89	
	Total	806,426,755	0	794,985,920	632,220,836
761	Mbarara MC	688,284,403	323020	635844713.6	750967983
	Mech. Impr.	59,818,841		55261303.89	9273290
	Total	748,103,244	323,020	691,106,017	760,241,273
762	Moroto MC	390,518,411		360765210.3	0
	Mech. Impr.	59,818,841		55261303.89	0
	Total	450,337,252	0	416,026,514	0
763	Soroti MC	783,517,268		773821883.8	0
	Mech. Impr.	59,818,841		55261303.89	0
	Total	843,336,109	0	829,083,188	0
764	Tororo MC	458,264,581	264628	458249868	118559845
	Mech. Impr.	59,818,841		55261303.89	0
	Total	518,083,421	264,628	513,511,172	118,559,845
770	Kasese MC	547,624,915	0	505901929.2	460469295
	Mech. Impr.	9,818,841		9070753.091	9818841
	Total	557,443,756	0	514,972,682	470,288,136
771	Hoima MC	354,596,593	842250	342580238.6	393919538
	Mech. Impr.	9,818,841		9070753.091	8793950
	Total	364,415,433	842,250	351,650,992	402,713,488
772	Mukono MC	428,579,592	1309514	415926548.4	418200753
	Mech. Impr.	9,818,841		9070753.091	0
	Total	438,398,433	1,309,514	424,997,301	418,200,753
773	Iganga MC	420,256,081	39376169	388237196.7	397307950
	Mech. Impr.	9,818,841		9070753.091	0
	Total	430,074,921	39,376,169	397,307,950	397,307,950
774	Masindi MC	382,559,199	36503000	370412401.8	413102970
	Mech. Impr.	9,818,841		9070753.091	9058000
	Total	392,378,039	36,503,000	379,483,155	422,160,970

V.No.	DA	Annual Budget	Opening Balance	Total Annual Disbursement	Expenditure
775	Ntungamo MC	322,149,005	0	297604799.9	306716963
	Mech. Impr.	9,818,841		9070753.091	0
	Total	331,967,846	0	306,675,553	306,716,963
776	Busia MC	362,496,875	101077	334878606.3	0
	Mech. Impr.	9,818,841		9070753.091	0
	Total	372,315,715	101,077	343,949,359	0
777	Ishaka MC	350,505,375		338800726.7	347713999.6
	Mech. Impr.	9,818,841		9070753.091	0
	Total	360,324,216	0	347,871,480	347,714,000
778	Rukungiri MC	320,032,858	70576	319649880	315406020
	Mech. Impr.	9,818,841		9070753.091	0
	Total	329,851,699	70,576	328,720,633	315,406,020
	Total KCCA and MCs	26,540,108,516	13,122,702,869	24,568,044,776	15,791,222,796

Annex 5: Summary of Physical and Financial Performance of National Roads Maintenance, FY 2011/12

UGANDA NATIONAL ROADS AUTHORITY, PERFORMANCE IN FY 2011/12					FINANCIAL PERFORMANCE	
Activity Category	Sub-Category	Annual Planned Quantity	Achieved Quantity	Remarks	Summary of receipts and expenditure	
					Receipts	
Routine Maintenance				Routinely maintained (manual)		Balance brought forward
Paved Roads (Km) - Manual Maintenance	2,801	2,800				50,812,424
Paved Roads (Km) - Mechanized Maintenance	2,107	1,890		Paved roads patched. Increased road deterioration		Release for quarter one
Un paved Roads (Km) - Manual Maintenance	16,790	16,640		Some roads being upgraded (Matugga-Semutu-Kapeeka, Kampala - Gayaza - Ziribabwe, Kabale-Kisoro-Bunagana, Fort Portal-Bundibugyo-Lamia).		Release for quarter two
Un paved Roads (Km) - Mechanized Maintenance	11,396	7,500		Unpaved roads routinely maintained (mechanized) - graded & spot graveled.		Release for quarter three
Bridges (Number)	90			A big part of the network damaged by floods. Some resources utilized to repair damaged road sections. Available resources for maintenance do not match the needs.		
	175			Bridges maintained.		Release for quarter four
				Bridges on the additional network required rehabilitation/reconstruction. Some resources utilized to repair damaged culverts.		
Periodic Maintenance					Total receipts	Payments
Paved Roads (Km) - Reseal	28	6		Bridges maintained. Design review took long.		
Un paved Roads (Km) - Regravelling	556	197		Unpaved roads regravelled. Long procurement time.	1	Routine Manual Maintenance
Road Safety works					2	Routine Mechanized Maintenance
						65,433,926,305
						17,851,475,931
						167,917,812,424

UGANDA NATIONAL ROADS AUTHORITY, PERFORMANCE IN FY 2011/12

PHYSICAL PERFORMANCE

Activity Category	Sub-Category	Annual Planned Quantity	Achieved Quantity	Remarks	Summary of receipts and expenditure	
					Receipts	FINANCIAL PERFORMANCE
Routine Maintenance						
	Marking of Roads (Km)	200	52 km of paved roads marked.		3	Periodic Maintenance 51,598,590,567
					4	Road Safety 1,920,928,016
Axle Load Control					5	Other qualifying works 19,591,612,407
	Operations and Maintenance (5 fixed & 7 mobile)	5 fixed & 7 mobile	5 fixed & 2 mobile	141,891 vehicles weighed. 55% overload on axle Overloading has not reduced because the existing fines are not deterrent.	6	Road Materials 2,395,246,176
Ferries					7	Operational expenses 22,054,052,397
	Operations, Maintenance and Landing sites maintenance (9 ferries)	9 ferries	6	Ferries operated & maintained at 95% availability. A constant budget for ferry operations in the last 4 years yet the demand for improved ferry services is increasing		GRAND TOTAL 180,845,831,799

Annex 6: Physical Performance of DUCAR Designated Agencies in FY 2011/12

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
501	Adjumani Dist. Rds	330	10			300	10			194			
501	Adjumani T.C	4	3			4	3			16			
501	Adjumani CARs	90	13			90	13			76			
		424	26	0	0	394	26	0	0	286	0	0	0
502	Apac Dist. Rds	269	22			269	22			259	22		
502	Aduku T.C	8				0	3			7			
502	Apac T.C		7			0	3			8	22		
502	Apac CARs		61			0	61						
		269	97	0	0	269	88	0	0	273	44	0	0
503	Arua Dist. Rds	574	16			565	16	35					
503	Arua CARs	419	-			419	0	0					
		993	16	0	0	985	16	35	0	0	0	0	0
504	Bugiri Dist. Rds	180	74			121	43	0					
504	Bugiri T.C	11	4			11	2	0					
504	Bugiri CARs	43		60		33	0	0					
		235	78	60	0	166	45	0	0	0	0	0	0
505	Bundibugyo Dist. Rds	140	50			140	15	0	0	180			
505	Bundibugyo T.C	36	17	152		36	6	0	0	36			
505	Nyahuka T.C	22	11	66		22	14	0	0	22			
505	Bundibugyo CARs	115	6			57	0	0	0	37			
		313	84	218	0	255	35	0	0	275	0	0	0
506	Bushenyi Dist. Rds	300	100			300	31	0	1	279	76	13	1
506	Bushenyi CARs	26				12	0	0	0	22			
		326	100	0	0	312	31	0	1	300	76	13	1
507	Busia Dist. Rds	334	19			328	7	0		380			
507	Busia CARs	81				41	0	0		81			
		415	19	0	0	368	7	0	0	461	0	0	0
508	Gulu Dist. Rds	557	7	18		670	7	0					
508	Gulu CARs	113	0										
		670	7	18	0	670	7	0	0	0	0	0	0
509	Hoima Dist. Rds	589	51			589	54	0					
509	Kigoroby T.C	26	4	48		28	4	28					
509	Hoima CARs	47		60		47	0	17					
		663	55	108	0	665	58	45	0	0	0	0	0
510	Iganga Dist. Rds	210	12			210	12			169	53		
510	Busembaty T.C	4	1			4	1						
510	Iganga CARs	20				20	0			20	0		
		234	14	0	0	234	13	0	0	189	53	0	0
511	Jinja Dist. Rds	152	25			152	20						
511	Bugembe T.C		2			0	1						
511	Buwenge T.C		1			0	1						
511	Kakira T.C		0			0	3						
511	Jinja CARs		0			19	0						
		152	27	0	0	170	25	0	0	0	0	0	0
512	Kabale Dist. Rds	585	13	1		310	13			451	13		2

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
512	Hamurwa T.C	0	28	0		0	24						
512	Katuna T.C	0	10			0	11						
512	Muhanga T.C	0	14			0	14						
512	Kabale CARs	150	0			141	0			124	0		0
		735	65	1	0	451	62	0	0	575	13	0	2
513	Kabarole Dist. Rds	317	17			267	19						
513	Kibiito T.C	27	5			61	4						
513	Kijura T.C	43	8			43	4						
513	Kiko T.C	15	0			13	0						
513	Rubona T.C	0	4			0	7						
513	Rwimi T.C	9			1	0	8						
513	Kabarole CARs	35		24		27	0						
		447	35	24	1	411	42	0	0	0	0	0	0
514	Kaberamaido Dist. Rds	215	18			215	9			225			
514	Kaberamaido T.C	13	2			13	3			10			
514	Kaberamaido CARs	186								186			
		414	20	0	0	228	12	0	0	421	0	0	0
515	Kalangala Dist. Rds	107	7			121	4			97			
515	Kalangala T.C	28	10			27	1			27			
515	Kalangala CARs	88	-			25	0			18			
		223	17	0	0	173	5	0	0	142	0	0	0
517	Kamuli Dist. Rds	470	44			481	44	0		476	22		17
517	Kamuli T.C	0	0			26	0	0		0	0		1
517	Kamuli CARs	41	0			21	0	22		17	0		8
		511	45	0	0	527	45	22	0	493	22	26	0
518	Kamwenge Dist. Rds	216	29			216	27	200					
518	Kamwenge T.C		15			0	15	0					
518	Kamwenge CARs	66	0			66	0	0					
		282	44	0	0	282	42	200	0	0	0	0	0
519	Kanungu Dist. Rds	128	20			128	20			135	20		
519	Butogota T.C	8	4			8	4						
519	Kambuga T.C	7	4			7	4						
519	Kanungu T.C	10	4			10	4						
519	Kihiki T.C	15	7			15	7						
519	Kanungu CARs	57				57	0						
		224	39	0	0	224	39	0	0	135	20		
520	Kapchorwa Dist. Rds	125	7	1		183	10	0	1	148	7		
520	Kapchorwa T.C	5	3	1		6	2	0	1	8			
520	Kapchorwa CARs	52				28	0	0	0				
		182	10	2	0	216	12	0	2	156	7		
521	Kasese Dist. Rds	472	26			472	26	30	1				
521	Hima T.C		7			0	7	0	0				
521	Katwe-Kabatoro T.C		8			0	8	0	0				

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
521	Mpondwe-Lhubiriha T.C	20	7			20	7	0	0				
521	Kasese CARs												
		492	48	0	0	492	48	30	1	0	0	0	0
522	Katakwi Dist. Rds	155	56			155	36			184	5		
522	Katakwi T.C	7	4			6	3						
522	Katakwi CARs	192				192	0						
		354	60	0	0	354	39	0	0	184	5	0	0
523	Kayunga Dist. Rds	322	55			322	0						
523	Kayunga T.C	55	4			51	4						
523	Kayunga CARs	81	19			81	0						
		459	78	0	0	454	4	0	0	0	0	0	0
524	Kibaale Dist. Rds	457	15			474	15			193			
524	Kagadi T.C	19	10			19	11			15	4		
524	Kibaale T.C	12	4			12	6			12	2		
524	Kibaale CARs	143		39		143	0			268			
		632	29	39	0	648	32	0	0	488	6	0	0
525	kiboga Dist. Rds	315				296	0						
525	Bukomero T.C	-	10			0	2						
525	Kiboga T.C	-	6			0	2						
525	kiboga CARs	11				0	6						
		315	28	0	0	296	9	0	0	0	0	0	0
526	Kisoro Dist. Rds	253	10			252	18			60			
526	Kisoro T.C	0				0	0			0			
526	Kisoro CARs	51				53	0			15			
		304	10	0	0	305	19	0	0	75	0	0	0
527	Kitgum Dist. Rds	228	10			228	8	0					
527	Kitgum T.C	0	16			0	16	0					
527	Kitgum CARs	-		648		0	0	18					
		228	26	648	0	228	24	18	0	0	0	0	0
528	Kotido Dist. Rds	108	25			108	20	3		217	8	9	
528	Kotido T.C	-	2			0	2	6			2		
528	Kotido CARs	51	15			51	15	0					
		159	42	0	159	37	9	0	0	217	10	9	0
529	Kumi Dist. Rds	73	17			73	17			75	34		
529	Kumi T.C.	0	0			28	1						
529	Kumi CARs	32	0			16	0			9	4		
		105	18	0	0	116	19	0	0	84	38	0	0
530	Kyenjojo Dist. Rds	327	39			329	38						
530	Katooke T.C	18	12			7	20						
530	Kyarusozi T.C	12	14			18	13						
530	Kyenjojo T.C	64	10			10	10						
530	Butunduzi T.C	7	20			34	10						
530	Kyenjojo CARs	39	0			0	19						
		466	94	0	0	398	110	0	0	0	0	0	0
531	Lira Dist. Rds	378	57			378	57			363	16		
531	Lira CARs	20	9			20	0						
		398	66	0	0	398	57	0	363	16	0	0	0

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
532	Luwero Dist. Rds	220	59			220	35			23		6	
532	Bombo T.C	8	8			4	2			6	4	12	
532	Luwero T.C	20	9			5	2			4			
532	Wobulenzi T.C	36	5			0	3			6		14	
532	Luwero CARs	57	0							32	4	13	
		341	80	0	0	230	42	0	0	71	7	45	0
533	Masaka Dist. Rds	152	70			143	70						
533	Masaka CARs	18	0			10	0						
		171	70	0	0	153	70	0	0	0	0	0	0
534	Masindi Dist. Rds	307	13			296	13	0	1				
534	Masindi CARs	18											
		325	13	0	0	296	13	0	1	0	0	0	0
535	Mayuge Dist. Rds	168	38			196	38			186	40		
535	Mayuge T.C	4				1	4						
535	Mayuge CARs	44	0	44		44	0						
		212	41	44	0	241	42	0	0	186	40	0	0
536	Mbale Dist. Rds	236	10			239	11			187	9		
536	Nakaloke T.C	18	9			18	9						
536	Mbale CARs	106				102	0						
		360	20	0	0	359	21	0	0	187	9	0	0
537	Mbarara Dist. Rds	352	43	108		352	13	0		254	28	8	
537	Mbarara CARs			174		0	25	34					
		352	43	282	0	352	38	34	0	254	28	8	0
538	Moroto Dist. Rds	35	17			35	17			35	16	6	
538	Moroto CARs	32	0			32	0			28	0	0	
		67	17	0	0	67	17	0	0	63	16	6	0
539	Moyo Dist. Rds	201	10	18		201	8						
539	Moyo T.C					0	0						
539	Moyo CARs	117				117	0						
		318	10	18	0	318	8	0	0	0	0	0	0
540	Mpigi Dist. Rds	101	69			101	33			113	57	13	
540	Mpigi T.C	13	14			13	8			13	14	0	
540	Mpigi CARs	34	0			34	0			34	24	0	
		147	84	0	0	147	40	0	0	160	95	13	0
541	Mubende Dist. Rds	525	46			429	26			410	45		
541	Mubende T.C	40	3	28		20	3			21	0		
541	Mubende CARs	63	0			32	0			64	0		
		628	49	28	0	480	29	0	0	494	45	0	0
542	Mukono Dist. Rds	419	20	168		404	13	49		303	20	18	
542	Mukono CARs	146		84		145	0	0		165	0	4	
		565	20	252	0	549	13	49	0	468	20	22	0
543	Nakapiripirit Dist. Rds	79	28			79	21			23	27	0	
543	Nakapiripirit T.C	2	1	12		2	3			2	1		2
543	Nakapiripirit CARs	32	0			32	0						
		113	29	12	0	113	24	0	0	25	28	0	2
544	Nakasongola Dist. Rds	422	24			417	24	0	0	461	24	43	

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
544	Migeera T.C.		3			0	2	0	0	0			
544	Nakasongola T.C	14	7	56		14	9	0	56	0	3		0
544	Nakasongola CARs	19				21	0	35	0	0	5		0
		455	34	56	0	452	35	35	56	462	31	43	0
545	Nebbi Dist. Rds	371	71		1	371	71	15	3	69			
545	Nebbi T.C	77	10	108		77	10	0	0	24			
545	Pakwach T.C	29	5	60		31	1	0	0	1			
545	Nebbi CARs					432	0	0	0	83			
		908	86	168	1	911	82	15	3	177	0	0	0
546	Ntungamo Dist. Rds	222		6		222	0	5	5	35	7		
546	Kitwe T.C.	4	1	24		0	1	0	0	17			
546	Rubare T.C	13	3	18		7	3	0	0	14	2		
546	Rwashameire T.C	11	3	18		1	3	0	0	10			
546	Ntungamo CARs			162		0	0	14	0	69	9		
		251	6	228	0	230	6	19	5	145	18	0	0
547	Pader Dist. Rds	273	5			273	5			206	132		9
547	Pader T.C	18	2			18	2			15	0		0
547	Pader CARs					433	0			76	0		
		725	7	0	0	725	7	0	0	297	132	9	0
548	Paliisa Dist. Rds	217	17			217	17			27			
548	Pallisa T.C										54		
548	Paliisa CARs												
		217	17	0	0	217	17	0	0	81	0	0	0
549	Rakai Dist. Rds	519	29			519	14				328		
549	Kalisizo T.C	0	3			0	2						
549	Kyotera T.C	0	6			0	5						
549	Rakai T.C	0	5			0	20				1		
549	Rakai CARs	35	0			35	0			102			
		554	43	0	0	554	40	0	0	103	328	0	0
550	Rukungiri Dist. Rds	325				292		3		425			
550	Rukungiri CARs					23	0			43			
		325	0	0	0	315	3	0	0	468	0	0	0
551	Sembabule Dist. Rds	216	69			216	72						
551	Matete T.C	0	18			0	12						
551	Sembabule T.C	38	5			38	5						
551	Sembabule CARs	39	0			39	0						
		294	92	0	0	294	89	0	0	0	0	0	0
552	Sironko Dist. Rds	188	3			186	2			165	25		
552	Budadiri T.C	9	3			9	3			9	0		
552	Sironko T.C	20	5			26	2			21	0		
552	Sironko CARs	38		684		38	0			0	0		
		255	11	684	0	260	6	0	0	195	25	0	0
553	Soroti Dist. Rds	328	15			101	15						
553	Soroti CARs					236	0						
553	Soroti Mech. Impr.												

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
		328	15	0	0	337	15	0	0	0	0	0	0
554	Tororo Dist. Rds	418	19			418	13			364			
554	Malaba T.C	15	1			15	6			7			
554	Nagongera T.C	17	7			17	8			12			
554	Tororo CARs	111				96	0			33			
		560	27	0	0	545	28	0	0	415	0	0	0
555	Wakiso Dist. Rds	580	34			446	38			952	43		
555	Kakiri T.C	33	5			27	5			23	50		
555	Kira T.C	0	17	2262		0	18			22			
555	Nansana T.C	7	2			7	2			5	3		
555	Wakiso T.C	6	1			2	2			4			
555	Wakiso CARs	92	44			92	28			34			
		717	103	2262	0	574	93	0	0	995	90	50	0
556	Yumbe Dist. Rds	209	24		1	166	24	7	1	173		1	
556	Yumbe T.C	13	14			14	14	0	0	0			
556	Yumbe CARs	79	0	66		79	0	80	0	7	9		
		301	38	66	1	259	38	87	1	180	9	1	0
557	Butaleja Dist. Rds	179	8			262	0						
557	Busolwe T.C.	6	2			16	2						
557	Butaleja T.C	17	1			30	1						
557	Butaleja CARs	43				51	0						
		245	11	0	0	359	4	0	0	0	0	0	0
558	Ibanda Dist. Rds	243	36			243	48			142	12	37	
558	Ibanda T.C	42	13			42	13			82	0	7	
558	Igorora T.C	0	22			0	22			15	0	0	
558	Ishongororo T.C	58	13			63	13			57	10	0	
558	Rushango T.C	13	22			13	21			13	10	0	
558	Ibanda CARs	55	0			33	0			2	0	0	
		411	105	0	0	395	117	0	0	311	32	44	0
559	Kaabong Dist. Rds	217	30			217	10	30					
559	Kaabong T.C	0	5			0	1	2					
559	Kaabong CARs	93	0			93	0	0					
		310	35	0	0	310	11	32	0	0	0	0	0
560	Isingiro Dist. Rds	153	37			153	36	0	0				
560	Isingiro T.C	11				0	11	12	12				
560	Kaberebere T.C	11	12			0	11	36	12				
560	Kabuyanda T.C	6	6			0	6	12	12				
560	Isingiro CARs	56				56	0	0	0				
		209	64	18	0	209	63	60	36	0	0	0	0
561	Kaliro Dist. Rds	179	66	360		184	50	44		28	0		
561	Kaliro T.C	1	12			0	1	0		0	1		
561	Kaliro CARs	51				51	0	0		97	0		
		231	67	372	0	236	51	44	0	125	1	0	0
562	Kiruhura Dist. Rds	121	92	198		121	93	0		64			
562	Kazo T.C	14	78			0	14	0		14			
562	Kiruhura T.C	0	9	204		0	9	24		11			
562	Sanga T.C	17		66		10	0	0		13			
562	Kiruhura CARs	99				94	0	0		87			

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
		236	115	546	0	225	116	24	0	125	64	0	0
563	Koboko Dist. Rds	171	17			171	17	0		171	17		
563	Koboko T.C	-	2	31		0	2	16			2	5	
563	Koboko CARs	41	-	20		32	0	1		43		3	
		212	19	51	0	203	18	18	0	214	19	8	0
564	Amolator Dist. Rds	128	2			128	2	0					
564	Amolatar T.C	16	9			16	9	28					
564	Namasale T.C		1			0	1	0					
564	Amolator CARs		8			8	0	25					
		152	12	0	0	151	12	53	0	0	0	0	0
565	Amuria Dist. Rds	169	16			169	16			124	13		
565	Amuria T.C	13	3			13	3			13			
565	Amuria CARs		80			80	0			116			
		262	19	0	0	261	19	0	0	253	13	0	0
566	Manafwa Dist. Rds	131	10			131	8			60	9	0	0
566	Manafwa T.C	15	4			15	4			1	0	0	0
566	Lwakhakha T.C	7	6			13	6			7	2	0	0
566	Manafwa CARs		81			81	0			6	0	3	7
		233	20	0	0	240	18	0	0	74	11	3	7
567	Bukwo Dist. Rds	54	5			51	5	0	1	58	6		
567	Bukwo T.C	10	3			10	2	0	0	10	3		
567	Bukwo CARs		44			45	0	0	0	24			
		109	8	0	0	106	7	0	1	92	9	0	0
568	Mityana Dist. Rds	335	23			335	24			254	24	0	
568	Mityana T.C	-	5			0	1			0	0	0	
568	Mityana CARs		21		70	21	0			0	10	6	
		356	29	70	0	356	25	0	0	254	34	6	0
569	Nakaseke Dist. Rds	209	129			184	128	11					
569	Kiwoko T.C	3	5			3	5	0					
569	Nakaseke - Butalangu T.C	19	5			19	5	0					
569	Nakaseke T.C	8	5			8	5	0					
569	Ngoma T.C	14	6			14	4	0					
569	Semuto T.C	15	3			15	3	0					
569	Nakaseke CARs	0	3	720		0	3	180					
		269	157	720	0	244	152	191	0	0	0	0	0
570	Amuru Dist. Rds	111	2			111	2						
570	Amuru T.C	10	3			10	3						
570	Amuru CARs		33	0		33	0						
		154	5	0	0	154	5	0	0	0	0	0	0
571	Budaka Dist. Rds	251	10			261	10			215	20		
571	Budaka T.C		2			0	2				2		
571	Budaka CARs		117			117	0			83			
		368	12	0	0	378	12	0	0	298	22	0	0
572	Oyam Dist. Rds	227	18			227	16			90	6	37	
572	Oyam T.C	-	6			0	8			0	0	8	
572	Oyam CARs		2	198		0	2			0	0	0	
		227	26	198	0	227	26	0	0	90	6	45	0

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
573	Abim Dist. Rds	169	5			169	5			169	1		
573	Abim T.C	8	12	60		8	12			159			
573	Abim CARs	30	0			30	0			30			
		207	17	60	0	207	17	0	0	358	1	0	0
574	Namutumba Dist. Rds	193	12			193	12			177			
574	Namutumba T.C	11	2	54		11	3			10			
574	Namutumba CARs	43			2	43	0						
		247	14	54	2	247	15	0	0	187	0	0	0
575	Dokolo Dist. Rds	184	10	30		184	4			148	5	86	
575	Dokolo T.C	35	3			35	3			0	0	0	
575	Dokolo CARs	60				60	0			30	0	0	
		279	13	30	0	279	7	0	0	178	5	86	0
576	Buliisa Dist. Rds	142	7			144	7						
576	Buliisa T.C	9				0	1						
576	Buliisa CARs	16	0			16	0						
		167	7	0	0	160	8	0	0	0	0	0	0
577	Maracha Dist. Rds	147	14			148	14			106	3	0	
577	Maracha T.C	6	11			6	11			6	5	0	
577	Maracha CARs	51				51	0			42	0	1	
		204	25	0	0	204	25	0	0	153	8	1	0
578	Bukedea Dist. Rds	126	16			126	16						
578	Bukedea T.C	22	2			22	2						
578	Bukedea CARs	55				56	0						
		203	19	0	0	203	18	0	0	0	0	0	0
579	Bududa Dist. Rds	113	7			113	3			50	3		
579	Bududa T.C					16	2			14			
579	Bududa CARs												
		113	7	0	0	129	5	0	0	64	3	0	0
580	Lyantonde Dist. Rds	208	5			208	0	0					
580	Lyantonde T.C	0	0			0	2	0					
580	Lyantonde CARs	0	0	30		0	0	15					
		208	5	30	0	208	2	15	0	0	0	0	0
581	Amudat Dist. Rds	75	7			75	7						
581	Amudat T.C	0				0	1						
581	Amudat CARs	10	0			10	0						
		85	7	0	0	85	8	0	0	0	0	0	0
582	Buikwe Dist. Rds	130	28			130	30						
582	Buikwe T.C	0	2			2	2						
582	Lugazi T.C	0	13			0	11						
582	Njeru T.C	120	2			120	2						
582	Nkokonjeru T.C	0	7			0	7						
582	Buikwe CARs	31	0			31	0						
		281	52	0	0	283	52	0	0	0	0	0	0
583	Buyende Dist. Rds	170	37			170	25						
583	Buyende T.C	23				16	9						
583	Buyende CARs	28	0			28	0						

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
		221	37	0	0	214	34	0	0	0	0	0	0
584	Kyegegwa Dist. Rds	150	20			150	27	0		150	20	3	
584	Kyegegwa T.C	28	3	12		0	9	12		28	3		
584	Kyegegwa CARs	12	0	9		12	0	0		6		7	
		190	23	21	0	162	36	12	0	184	23	10	0
585	Lamwo Dist. Rds	139	18			139	18	12		37	15	4	
585	Lamwo T.C	6	10			6	5	0			5		
585	Padibe T.C	3				3	6	0			5		
585	Lamwo CARs					149	0	0					
		297	28	0	0	297	29	12	0	37	25	4	0
586	Otuke Dist. Rds	331				331							
586	Otuke T.C	22	1			22							
586	Otuke CARs												
		353	1	0	0	353	0	0	0	0	0	0	0
587	Zombo Dist. Rds	242	1	24		242	1	4		223	6	0	
587	Paidha T.C	0				0	0	0			0	0	
587	Zombo T.C	40	1			40	1	0		40	40		
587	Zombo CARs	97		78		89	0	0			19		
		379	2	102	0	371	2	4	0	263	65	0	0
588	Alebtong Dist. Rds	422	30			422	30						
588	Alebtong T.C		4			0	4						
588	Alebtong CARs		8			0	8						
		422	42	0	0	422	42	0	0	0	0	0	0
589	Bulambuli Dist. Rds	62	9			62	9						
589	Bulambuli T.C	6	3			4	3						
589	Bulegeni T.C	4	6			4	3						
589	Bulambuli CARs	44				44	0						
		115	18	0	0	114	15	0	0	0	0	0	0
590	Buvuma Dist. Rds	85	14			85	14			84	13		
590	Buvuma T.C	0	11			0	11			3	0		
590	Buvuma CARs	0	9			0	9			4	0		
		85	34	0	0	85	34	0	0	91	13	0	0
591	Gomba Dist. Rds	92	50			92	42						
591	Kanoni T.C	0	12			0	12						
591	Gomba CARs	16	0			16	0						
		108	61	0	0	107	54	0	0	0	0	0	0
592	Kiryandongo Dist. Rds	274	11			274	6	0		265	12	2	
592	Bweyale T.C	13	3			20	4	0		19			
592	Kigumba T.C	20	4			20	4	3		24			
592	Kiryandongo T.C	17	3			17	3	0		18			
592	Kiryandongo CARs	12				12	0	0		15			
		336	21	0	0	343	17	3	0	341	12	2	0
593	Luuka Dist. Rds	141	18			141	12			133	18		
593	Luuka T.C					12	3						
593	Luuka CARs	14				11	0						
		155	18	0	0	164	15	0	0	133	18	0	0

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
594	Namayingo Dist. Rds	102	30			102	30						
594	Namayingo T.C	3	7			2	7						
594	Namayingo CARs	34				34	0						
		139	37	0	0	138	37	0	0	0	0	0	0
595	Ntoroko Dist. Rds	74	10			74	3			64			
595	Kanara T.C	11	4			11	4			11			
595	Karugutu T.C	11	4			11	5			11			
595	Kibuu Ku T.C	11	4			11	5			11			
595	Rwebisengo T.C	11	3			11	5			9			
595	Ntoroko CARs	33				33	0			53			
		151	25	0	0	151	22	0	0	159	0	0	0
596	Serere Dist. Rds	143	14			142	14			116	14		
596	Kasilo T.C	5	4			5	4						
596	Serere T.C	7	5			9	2						
596	Serere CARs	80				80	0			235			
		235	23	0	0	236	20	0	0	351	14	0	0
597	Kyankwazi Dist. Rds	177	18			177	7						
597	Butemba T.C	6	5			10	5						
597	Ntwetwe T.C	10	6			10	5						
597	Kyankwazi CARs	14	0	6		27	0						
		207	29	6	0	223	17	0	0	0	0	0	0
598	Kalungu Dist. Rds	219	18			219	11			196	52	81	
598	Kalungu T.C	17	6			17	3			17	16	10	
598	Lukaya T.C	10	7			11	3			11	8	4	
598	Kalungu CARs	8	0			0	8			0	12	5	
		254	31	0	0	247	25	0	0	224	87	100	0
599	Lwengo Dist. Rds	180	36			180	36						
599	Kyazanga T.C	2	7	12		7	7						
599	Lwengo T.C	20	5	7		20	5						
599	Lwengo CARs	18	0	2		18	0						
		220	49	21	0	225	48	0	0	0	0	0	0
600	Bukomansimbi Dist. Rds	160	32			160	32			137			
600	Bukomansimbi T.C	11	8			11	8			21			
600	Bukomansimbi CARs	12	0			10	0			11			
		183	40	0	0	181	40	0	0	168	0	0	0
601	Mitooma Dist. Rds	281	3	48		210	29	0		199		3	1
601	Kashensero T.C	28	1	72		21	8	12		30		7	0
601	Mitooma T.C	27		42		22	3	0		23		1	0
601	Mitooma CARs	13		64		0	9	6		0		20	0
		348	4	226	0	253	50	18	0	251	0	31	1
602	Rubirizi Dist. Rds	115	62	25		115	60	30					
602	Katerera T.C	21	9	40		21	12	72					
602	Rubirizi T.C	20		45		20	3	66					
602	Rubirizi CARs	26	0			26	0	0					
		182	71	110	0	182	75	168	0	0	0	0	0

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
603	Ngora Dist. Rds	43	9	576		52	12	3		25	9		
603	Ngora T.C	10	1			10	1	0		5			
603	Ngora CARs	14				14	0	0		11			
		66	10	576	0	75	13	3	0	40	9	0	0
604	Napak Dist. Rds	110	28			110	28			41			
604	Lorengecora T.C	7	3			7	3						
604	Napak CARs	88				88	0						
		205	31	0	0	206	31	0	0	41	0	0	0
605	Kibuuku Dist. Rds	152	6	15		144	6	1		154	17		
605	Kibuku T.C	28	1			27	1	0		27			
605	Kibuuku CARs	42				42	0	0					
		221	7	15	0	212	7	1	0	181	17	0	0
606	Nwoya Dist. Rds	238	7			238	7			238	12		3
606	Anaka T.C	2				2	0			2	0		0
606	Nwoya CARs	60				60	0			60	0		0
		300	7	0	0	300	7	0	0	300	12	0	3
607	Kole Dist. Rds	110	18			110	18	40					
607	Ayer T.C	5	5	30		5	4	7					
607	Kole CARs	40		90		40	0	48					
		155	23	120	0	155	22	95	0	0	0	0	0
608	Butambala Dist. Rds	127	25			122	25	80		103	25		
608	Gombe T.C	15	9			15	9	0		10	2		
608	Butambala CARs	10	0			10	0	0		11			
		152	34	0	0	147	34	80	0	124	27	0	0
609	Sheema Dist. Rds	214	59			215	57	0					
609	Bugonji T.C.		15	30		0	15	12					
609	Kabwohe-Itendero T.C	12	16	60		13	18	0					
609	Kibingo T.C		19	60		13	19	17					
609	Sheema CARs	18	0			18	0	0					
		244	109	150	0	259	109	29	0	0	0	0	0
610	Buhweju Dist. Rds	235		60		177	2	60		177			
610	Nsiika T.C	12	9	12		12	1	40		21			
610	Buhweju CARs	35		70		35	0	0		53			
		282	9	142	0	224	3	100	0	251	0	0	0
611	Agago Dist. Rds	170	38			171	38	0		171	36		
611	Agago T.C	6	1			6	1	0					
611	Kalongo T.C	7	2			7	2	0					
611	Patongo T.C	7	3			6	2	0					
611	Agago CARs					0	0	1					
		190	44	0	0	190	42	1	0	171	36	0	0
612	Kween Dist. Rds	90	5			90	5			90	2		
612	Binyiny T.C	2	11			2	11			8	3		
612	Kween CARs	17				17	0			24			
		109	16	0	0	109	16	0	0	123	4	0	0

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
122	KCCA	615	30	225		612	31	0	0	626	38	0	441
	Mech. Impr.									0	0		
	Total	615	30	225		612	31	0	0	626	38	0	441
751	Arua MC	41	18			35	18	0	0	26	16	0	0
	Mech. Impr.									0	0		
	Total	41	18	0		35	18	0	0	26	16	0	0
752	Entebbe MC	37	2			14	2	0	0	14	2		
	Mech. Impr.									0	0		
	Total	37	2	0		14	2	0	0	14	2	0	0
753	FortPortal MC	7	12	2		8	9	0	0	25	0		
	Mech. Impr.									0	0		
	Total	7	12	0		8	9	0	0	25	0	0	0
754	Gulu MC	5	2			5	2	0	0	0	0		
	Mech. Impr.									0	0		
	Total	5	2	0		5	2	0	0	0	0	0	0
755	Jinja MC	1				0	1	0	0	0	0		
	Mech. Impr.									0	0		
	Total	0	1	0		0	1	0	0	0	0	0	0
757	Kabale MC	8	7			5	7	0	0	2	5		
	Mech. Impr.									0	0		
	Total	0	8	7		5	7	0	0	2	5	0	0
758	Lira MC	15	6	322		13	5	0	0	11	6	0	17
	Mech. Impr.									0	0		
	Total	15	6	322		13	5	0	0	11	6	0	17
759	Masaka MC	12	2			30	3	0	3	0	0		
	Mech. Impr.									0	0		
	Total	12	2	0		30	3	0	3	0	0	0	0
760	Mbale MC	1				0	2	0	0	0	1		
	Mech. Impr.									0	0		
	Total	0	1	0		0	2	0	0	0	1	0	0
761	Mbarara MC	13				8	12	0	0	7	3	0	1
	Mech. Impr.									0	0		
	Total	0	13	0		8	12	0	0	7	3	0	1
762	Moroto MC	40	2			40	2	0	0	0	0		
	Mech. Impr.									0	0		
	Total	0	40	2		40	2	0	0	0	0	0	0
763	Soroti MC	24	12			16	10	0	0	0	0		
	Mech. Impr.									0	0		
	Total	24	12	0		16	10	0	0	0	0	0	0
764	Tororo MC	13	16			12	13	0	0	10	2		
	Mech. Impr.									0	0		
	Total	13	16	0		12	13	0	0	10	2	0	0
770	Kasese MC	222	1	5		177	0	0	0	196	1	0	6
	Mech. Impr.									0	0		
	Total	222	1	0		177	0	0	0	196	1	0	6
771	Hoima MC	78	46			78	16	0	0	93	14		

Vote No.	Designated Agency	Planned				Funded				Actual			
		RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)	RM (Km)	PM (km)	Bridges / Culverts (Lines)	Bridges (No.)
	Mech. Impr.									0	0		
	Total	78	46	0		78	16	0	0	93	14	0	0
772	Mukono MC	84	1	120		26	38	0	40	3	1		
	Mech. Impr.									0	0		
	Total	84	1	120		26	38	0	40	3	1	0	0
773	Iganga MC	0	1			5	4	0	0	0	1	0	7
	Mech. Impr.									0	0		
	Total	0	1	0		5	4	0	0	0	1	0	7
774	Masindi MC	247	7			254	9	0	0	0	9		
	Mech. Impr.									0	0		
	Total	247	7	0		254	9	0	0	0	9	0	0
775	Ntungamo MC	2	5			2	5	0	0	2	3		5
	Mech. Impr.									0	0		
	Total	2	5	0		2	5	0	0	2	3	0	5
776	Busia MC	17	1			17	0	0	0	0	0		
	Mech. Impr.									0	0		
	Total	17	1	0		17	0	0	0	0	0	0	0
777	Ishaka MC	100	46	6		100	27	0	0	164	0		
	Mech. Impr.									0	0		
	Total	100	46	6		100	27	0	0	164	0	0	0
778	Rukungiri MC	49	1	6		43	1	0	0	34	0		
	Mech. Impr.									0	0		
	Total	49	1	6		43	1	0	0	34	0	0	0

Annex 7: DUCAR Network Periodic Maintenance by Road Name

Categories of Periodic Maintenance Works

1. Sealing
2. Regraveling
3. Shoulder Regravelling
4. Major Drainage Works
5. Shoulder Sealing
6. Spot gravelling
7. Major Drainage works
8. Edge Repairs
9. Heavy Grading

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Abim T.C	Alerek -Katabok- Lotukei		0.93	
Arinyapi Sub-County	Elema-Olikwi	U	5.00	Force Account
Sub Total			5.93	
Apac DLG	Apac Inomo-Bala Bdr 0207	U	11.60	Contract
Apac DLG	Alenga- Kungu 0206	U	10.00	Contract
Apac T.C.	Sabiti Rd	U	1.20	Contract
Apac T.C.	Oyam Rd	U	0.60	Contract
Apac T.C.	Oyaro lane	U	0.20	Contract
Apac T.C.	Awangemola lane	U	0.20	Contract
Apac T.C.	Police Rd	U	0.30	
Apac T.C.	Sc hool rd	U	0.20	
Apac T.C.	Ogwang Apac	U	0.80	Contract
Apac T.C.	Republic Street	U	0.80	Contract
Apac T.C.	Kibula Lane	U	0.30	Contract
Apac T.C.	Medizadek Rd	U	1.20	Contract
Apac T.C.	Odora lane	U	0.30	Contract
Apac T.C.	Mususi rd	U	0.30	Contract
Apac T.C.	Kolelane	U	0.20	Contract
Apac T.C.	Youth RD	U	0.30	Contract
Apac T.C.	Obote Avenue	U	0.70	
Aduku T.C	Ogwangguzi Rd	U	1.00	
Aduku T.C	Adyebo	U	0.10	
Aduku T.C	Odora Daudi	U	0.20	
Aduku T.C	Oyite ojok lane	U	0.10	
Aduku T.C	Off rd oyite ojok - Luwum	U	0.30	
Aduku T.C	Bishop Asili	U	0.20	
Aduku T.C	Janan Luwum street	U	1.20	
Aduku T.C	Erukana Otak	U	0.70	
Aduku T.C	Apali Direct	U	0.70	
Aduku T.C	Samson Obura	U	0.80	
Aduku T.C	Alany Rd	U	0.80	
Aduku T.C	Off rd Apire - Sam Obura	U	0.40	
Aduku T.C	Off rd Apali- Erukana	U	0.30	
Kalongo T. C.	kubwor road	U	1.00	Force Account
Kalongo T. C.	Alupere road	U	1.80	Force Account
Agago T. C.	e oyaro road 1	U	0.60	Force Account

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy	
Agago T. C.	e oyaro road 2	U	0.60	Force Account	
Agago T. C.	oyaro road 3	U	0.60	Force Account	
Patongo T. C.	patongo road 1	U	0.60	Force Account	
Patongo T. C.	patongo road 2	U	0.60	Force Account	
Patongo T. C.	patongo road 3	U	0.60	Force Account	
Sub Total			42.40		
Amuria DLG	ORUNGO - ACUNA	U	4.40	Contract	
Amuria DLG	ORUNGO - ANYARA	U	6.50	Contract	
Amuria DLG	OBALANGA - AGONGA - AMOOTOM	U	4.00	Contract	
Amuria DLG	Asamuk - Acowa	U	7.00	Force Account	
Amuria DLG	Amosing - Okoboi	U	4.00	Force Account	
Amuria T.C.	Akabwai road	U	1.20	Force Account	
Amuria T.C.	Odeng Girado road	U	0.40	Force Account	
Amuria T.C.	Elianu Isreal road	U	0.40	Force Account	
Amuria T.C.	Opila William road	U	0.40	Force Account	
Sub Total			28.30		
Njeru T.C	Nsajja Road	U	0.80	Contract	
Njeru T.C	Bulyanjeru	U	0.27	Contract	
Njeru T.C	Kisoga-Naava	U	0.85	Contract	
Njeru T.C	Kalule-Settala	U	1.30	Contract	
Njeru T.C	Republic Close	U	0.23	Contract	
Njeru T.C	St. Karoli Lwanga	U	0.20	Contract	
Njeru T.C	Nandutu Road	U	0.50	Contract	
Njeru T.C	Suna road	U	0.40	Contract	
Lugazi T.C.	Namengo	U	0.20	Contract	
Lugazi T.C.	Sempala	U	0.80	Contract	
Lugazi T.C.	Ntenga-Kikawula	U	1.50	Contract	
Lugazi T.C.	Kisauzi-Kagombe	U	1.50	Contract	
Buikwe T.C	Natwala-Lweru	U	1.90	Contract	
Buikwe T.C	Desin & Survey of Natwala-Lweru	U	1.90	Contract	
Nkokonjeru T.C	Nabuwundo-Ndolwa	U	2.00	Contract	
Nkokonjeru T.C	Buira	U	2.50	Contract	
Nkokonjeru T.C	Kiremba -Namawundo	U	2.20	Contract	
Ngongwe S/C	Katovu-Nampanyi- Kawomya	U	3.89	Contract	
Wakisi S/C	Alimansi-Kirugu-Nakalanga	U	3.20	Contract	
Najjembe S/C	Najjembe- Kinoni	U	3.50	Contract	
Kawolo- S/C	Butinindi (Kitega village)	U	4.09	Contract	
Ssi- Bukunja S/C	Lukunyu- Buwera landing	U	2.90	Contract	
Najja S/C	Zinga- Buzama-Kokolo	U	3.89	Contract	
Buikwe S/C	Nakatyaba-Busansula	U	3.50	Contract	
Nyenga S/C	Namabere-Nanso & Kirumira	U	4.50	Contract	
Sub Total			48.52		
Bukedea DLG	Bukedea-Kamacha	U	3.60	Contract	
Sub Total			3.60		
Bukwo DLG	Kabukwo-Kamokoyon	U	2.30	Contract	
Bukwo DLG	Kapkoros-Chemwabit	U	3.60	Contract	

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Sub Total			5.90	
Bulambuli DLG	Gimayote -Malama	U	1.75	Contract
Bulambuli DLG	Bulegeni - Malama	U	2.60	Contract
Bulambuli T.C.	WASIKE -MUHAMMADI	U	1.00	Contract
Bulambuli T.C.	DINNA -WAMBURU	U	1.00	Contract
Bulambuli T.C.	PIUS -DINNA	U	1.00	Contract
Bulengeni T.C.	MASUSWA ROAD	U	1.10	Contract
Bulengeni T.C.	WAGABAGA /MASOLA ROAD	U	1.20	Contract
Bulengeni T.C.	TANK HILL -NANA ROAD	U	1.00	Contract
Bulengeni T.C.	KABEMBE -KAPKWENI	U	1.50	Contract
Bulengeni T.C.	KARABACH - KATONGINI	U	1.00	Contract
Bulengeni T.C.	SONGOK	U	0.50	Contract
Bulengeni T.C.	TANK HILL	U	0.40	Contract
Bulengeni T.C.	YOWERI MUSEVENI	U	0.60	Contract
Sub Total			14.65	
Butaleja T.C.	Kawogoli - Nakwasi	U	1.45	Force Account
Butaleja T.C.	Mabale – Butenga	U	1.45	Force Account
Sub Counties	Kibuga - Buligi	U	2.00	Contracting
Sub Counties	Kikikira-Buwungu	U	2.00	Contracting
Sub Counties	Mukikeera - Mubiyinja	U	2.50	Contracting
Sub Counties	Mugojja - Kawaganya	U	2.00	Contracting
Sub Counties	Kasozi - Hajji Kabega	U	2.00	Contracting
Sub Total			13.40	
Buyende DLG	Iringa T/C-Kiwaaba Lading Site	U	12.00	Contract
Buyende DLG	Nakibengo-Itamia P/S	U	4.00	Contract
Buyende T.C	Northern by pass - Buseete 5 km	U	5.00	Contract
Buyende T.C	Rev. Father Otina road	U	0.30	Contract
Buyende T.C	Nakabira Extra	U	6.00	Contract
Buyende T.C	southern by pass	U	0.90	Contract
Buyende T.C	Samanya Road	U	0.30	Contract
Buyende T.C	Byekwaso road	U	0.30	Contract
Buyende T.C	Dr. Kagwa road	U	0.15	Contract
Sub Total			28.95	
Dokolo DLG	7515 - Aneralibi - Akuli	U	13.00	Contract
Dokolo T.C	AE2	U	30.00	Contract
Dokolo T.C	AE4	U	10.00	Contract
Dokolo T.C		U	5.00	Contract
Sub Total			58.00	
Gomba DLG	Kisaaka - Kyaalwa	U	6.60	Contract
Gomba DLG	Lumuli - Malere - Kitaka - Kabasuma	U	10.00	Contract
Gomba DLG	Kibimba - Kifampa	U	9.80	Contract
Gomba DLG	Ttaba - Wabichu	U	5.20	Contract
Gomba DLG	Mpenja - Busolo	U	12.50	Contract
Rushango T. C.	Itabyama B-Rwemirama-Kamatizi	U	5.20	Contract
Rushango T. C.	Rushango B Omwibaare	U	3.00	Contract
Rushango T. C.	Ryabiju B-Rwencundezi	U	2.00	Contract

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Rushango T. C.	Omukahate - Rwemirama road	U	0.00	Contract
Sub Total			54.30	
Isingiro DLG	Nyakitunda - Kabuyanda	U	12.00	Contract
Isingiro DLG	Endiinzi - Rvenshebashebe - Omukatojo	U	25.60	Contract
Isingiro DLG	Emergency interventions due to heavy rains	U		Contract
Isingiro T. C.	Ruhimbo - Kamuri Road	U	4.00	Contract
Isingiro T. C.	Salamah - Rwendiri Road	U	5.00	Contract
Isingiro T. C.	Bidondo Street	U	0.50	Contract
Isingiro T. C.	Burezi Street	U	2.20	Contract
Isingiro T. C.	Taxi Park Roads	U	1.50	Contract
Isingiro T. C.	Sonko Street	U	1.00	Contract
Kaberebere T. C.	Kishuro - Rusya - Kikokwa Road	U	1.40	Force Account
Kaberebere T. C.	Community Centre - Akatete - Kikokwa Road	U	0.70	Force Account
Kaberebere T. C.	Ekihita - Kikokwa Road	U	2.70	Force Account
Kaberebere T. C.	Kakoma - Kyabutobo Road	U	0.50	Force Account
Kaberebere T. C.	Adah - Moslem Centre - Kyabutobo - Kyanamira - Kakoma Road	U	1.00	Force Account
Kaberebere T. C.	Katongore Road	U	0.50	Force Account
Kabuyanda T. C.	Akatembo - Nyampikye - Kaiho Road	U	4.00	Contract
Kabuyanda T. C.	Kinangye - Byaruhanga - Beyongyera Road	U	1.60	Contract
Birere S/C	Kaberebere- Mikono'igana - Kasaana	U	3.50	Force Account
Kabuyanda S/C	Katoma - Kasharira - Itare	U	3.00	Force Account
Kikagte S/C	Nyarubugo - Katanzi - Ekihangire - Kamwani road	U	6.00	Force Account
Masha S/C	Buhunya - Rubeho - Karubanda	U	4.50	Force Account
Nyakitunda S/C	Omukanyinya - Rvacece - Katukundane	U	5.00	Force Account
Endiinzi S/C	Endiinzi - Nyabyondo	U	3.00	Force Account
Kashumba S/C	Kankangi - Nakivale	U	4.00	Force Account
Ngarama S/C	Bizeera - Bigasha road	U	5.00	Force Account
Rugaaga S/C	Kityaza - Ruhanga - Kabaare	U	4.00	Force Account
Mbaare S/C	Rwenshekye - Mishenyi - Ekikunyu Road	U	4.00	Force Account
Kabingo S/C	Kyeirumba - Byaruha - Rugaara - Kagarama	U	4.00	Force Account
Rushasha S/C	Rwebiribwa - Kendobo - Mirambiro Road	U	3.00	Force Account
Ruborogota S/C	Kabumba - Ruzinga - Kihiihi road	U	4.00	Force Account
Nyamuyanja S/C	Nyakigye - Nyakibaare - Nyamuyanja	U	3.00	Force Account
Sub Total			120.20	
Buwenge T.C	Ngira ebisa/Market street	U	0.61	Contract
Buwenge T.C	Lubanyi Road	U	0.70	Contract
Sub Total			1.31	
Kaabong DLG	Kamion Junct-Lokinene	U	10.00	Contract
Kaabong DLG	Sidok -Locherep	U	4.00	
Kaabong DLG	Lokitet-Narengepak	U	2.00	
Kaabong DLG	Kakamar & Kotirae	U	2.00	Contract
Sub Total			18.00	
Kabale DLG	Hamurwa- Rwondo- Kerere		13.00	Force Account
Hamurwa T. C.	Hamurwa-Nyakihanga-Habusinde-Nangaro	U	10.00	Contract
Hamurwa T. C.	Nangaro primary school- Kisoro road	U	4.00	Contract

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Hamurwa T. C.	Karukara-Rwara-Nangaro	U	4.00	Contract
Hamurwa T. C.	Nyaruteija-Kanyabitala-Karukara	U	10.00	Force Account
Katuna T. C.	Mayengo- Kiniogo-Nyamwirima	U	4.50	Contract
Katuna T. C.	Katuna road- Kamuganguzi HC	U	0.20	Contract
Katuna T. C.	Kyonyo-Rwakatambara	U	2.00	Contract
Katuna T. C.	Kitojo Bridges	U		Contract
Muhanga T. C.	Rutobo-Kayorerero	U	4.00	Contract
Muhanga T. C.	Kigarrura- Ibaso-Ryabirengye- Nyimigogo	U	4.00	Contract
Muhanga T. C.	Buzoba-Butare- Nyakanengo	U	3.00	Contract
Muhanga T. C.	Habufureka-Keihimbi-Kayorerero	U	3.00	Contract
CARs	Buhara- Bugarama	U	7.40	Contract
	Kaharo sub county Access road	U	1.00	Contract
	Buhumba-Bwiranyi	U	5.00	Contract
	Runyanjoka-Kengoma	U	3.00	Contract
	Kyanamira timber bridge	U	1.00	Contract
	Nyanja- Mwendo	U	7.20	Contract
	Katukura- Karambwé p/s- Rwakashendwa	U	6.50	Contract
	Ryakarimira-Kisibo-Rushebeya	U	7.00	Contract
	Ihangla- Kyamabale- Rwigara- Kibuzigye	U	10.00	Contract
	Habicenzi-Kacenaga-Bigungiro via Hakishenyi	U	9.00	Contract
	Rushayu- Buniga via Ngasire	U	8.00	Contract
	Karungu-Bugarama-Kandenza	U	5.00	Contract
	Nyamasizi- Mushanje	U	5.12	Contract
	Bishayu- Nkurura	U	5.00	Contract
	Nyarurambi- Katasya	U	4.00	Contract
	Kaara- Mengo	U	4.00	Contract
	Kyenyi- Rutooga	U	5.80	Contract
	Kariba-Nyamihanga	U	5.60	Contract
	Kateramabale-Nango-Kashenkye-Kitinda- Nyabunyungu	U	17.50	Contract
	Nyamashamba-Nyakatare	U	6.00	Contract
	Kitaraka Foot Bridge	U	1.00	Contract
	Nyinabirere- Katojo- Habubare- Rutare	U	10.00	Contract
Sub Total			195.82	
Kibiito T. C.	Abel Basaija- Mujunju	U	1.70	Contract
Kibiito T. C.	Mudaki Busamba	U	3.00	Contract
Kibiito T. C.	Mudaki Kabada	U	1.00	Contract
Buheesi S/C	Nganyaki Mahoma	U	1.50	Contract
Busoro S/C	Katentebere Rwabaganda	U	2.00	Contract
Rwimi S/C	Nzamwe Njarayabana	U	2.00	Contract
Kasenda S/C	Kimya Mwitampungu	U	2.50	Contract
Kibiito S/C	Bunjojo Nyabuse Kitonzi	U	2.60	Contract
Mugusu S/C	Kyakihirra Nyabuswa	U	2.50	Contract
Kichwamba S/C	Buhara Mbazi	U	2.25	Contract
Kisomoro S/C	Bwekale Kyokya	U	2.30	Contract
Rutete S/C	Katatina Nyamirima Rutooma	U	3.00	Contract

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy	
Hakibale S/C	Bulera Rusekere SS	U	2.00	Contract	
Karangura S/C	Mitomi-Kibyo PS	U	2.00	Contract	
Kabonero S/C	Engundo's -Kyalikibi	U	2.50	Contract	
Sub Total			32.85		
Kaliro T. C.	Kisira Lane	P	0.60	Contract	
Kaliro T. C.	Waako	P	0.10	Contract	
Kaliro T. C.	Muloki	P	0.20	Contract	
Kaliro T. C.	Nabeeta	P	0.10	Contract	
Sub Total			1.00		
Kamuli DLG	Bupadhengo-Bugwala	U	5.10	Contract	
Kamuli DLG	Nawantumbi-Nawantale swamp	U	5.20	Contract	
Kamuli DLG	Namasagali link	U	11.00	Contract	
Kamuli DLG	Kiyunga-Butale	U	9.00	Contract	
Kamuli DLG	Kitayunjwa-Butabala-Buwudha	U	14.00	Contract	
Balawoli S/C	Kagumba-Namisu swamp	U	4.00	Force Account	
Bulopa S/C	Buwande-Bugobi II swamp	U	1.00	Force Account	
Butansi S/C	Naluwoli-Nabirama road	U	4.00	Contract	
Kitayunjwa S/C	Budaudi-Buyanda road	U	4.00	Contract	
Nabwigulu S/C	Buwanzu-Bunono swamp, Bulindi-buyomba road	U	2.50	Contract	
Namasagali S/C	Maligulya swamp	U	3.00	Contract	
Namwendwa S/C	Namaganda-Kinawampere-Makoka	U	6.00	Contract	
Bugulumbya S/C	Wandegeya-katanuni road	U	4.00	Contract	
Kisozi S/C	Magogo-Buteme-Nabitego swamp	U	2.50	Contract	
Mbulamuti S/C	Nakakabala-Buwambidhi international fellowish church	U	2.50	Contract	
Nawanyago S/C	Bugaga-bukwanga swamp	U	2.00	Contract	
Wankole S/C	Buwala-Wankole road	U	2.00	Contract	
Sub Total			81.80		
Kamwenge DLG	Kahunge - Nkarakara - Rukunyu road	U	14.00	Force Account	
Kalungu DLG	Periodic maintenance of kaliiro kakunyu-Kitamba	U	10.80	Force Account	
Kalungu DLG	Periodic Maintenance of Kyamulibwa-towa-lusozzi	U	7.00	Force Account	
Kalungu DLG	Degeya-kawule-Kinkukumbi	U	6.30	Force Account	
Kalungu DLG	Lukenke kabuye kaggomba	U	10.50	Force Account	
Kalungu TC	Kalungu-Kanika	U	2.50	Force Account	
Kalungu TC	Kinkukumbi-Kasabbale	U	3.00	Force Account	
Kalungu TC	kalungu-Lusana-lugazi	U	6.00	Force Account	
Kalungu TC	Mugumba-Kisawa-Kasabaale	U	4.00	Force Account	
Lukaya TC	Periodic maintenance of Bulayimu -Mande road	U	2.40	Force Account	
Lukaya TC	Periodic maintenance of Lubumba-Kalungu road	U	3.00	Force Account	
Lukaya TC	Periodic maintenance of Muyingwa road	U	1.20	Force Account	
Kalungu CARS	Kibisi-Buwanda(Lwabenge Sub county)	U	2.00	Force Account	
Kalungu CARS	Lwanume -Kikongolo(Kyamulibwa Subcounty)	U	2.00	Force Account	
Kalungu CARS	Bwanda-Kijomanyi(Kalungu Subcounty)	U	2.00	Force Account	

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kalungu CARS	Buwemobero-Kikonda (Bukulula Subcounty)	U	2.00	Force Account
Sub Total			78.70	
Kapchorwa DLG	Chema-Ngasire	U	6.00	Contract
Kapchorwa DLG	Upper Sirimityo Culvert	U	1.00	Contract
Sub Total			7.00	
Kibaale DLG	Kyabasaale Kyakabadiima Kibwera-Mugarike	U	8.00	Contract
Kibaale DLG	Karuguuza Bubango	U	7.00	Contract
Kibaale DLG	Katikara Kisiita	U	8.00	Contract
Kibaale T.C	Byontabala road	U	1.30	Contract
Kibaale T.C	Busana road	U	0.70	Contract
Kagadi T. C.	Market street	U	1.00	Contract
Kagadi T. C.	URDT Road	U	1.50	Contract
Kagadi T. C.	Kazairwe road	U	0.50	Contract
Kagadi T. C.	Bishop Rwakaikara rd	U	0.40	Contract
Kagadi T. C.	Iguru road	U	0.90	Contract
Kagadi T. C.	People's rd	U	0.80	Contract
Kagadi T. C.	Kabalega rd	U	1.60	Contract
Kagadi T. C.	Kiyaga road	U	3.00	Contract
Kagadi T. C.	Museveni close	U	0.20	Contract
Kagadi T. C.	Buyaga street	U	0.40	Contract
Kagadi T. C.	Isaza street	U	0.40	Contract
Kagadi T. C.	Kyanku close	U	0.20	Contract
Sub Total			35.90	
Kiboga DLG	Kagogo Hill - Kalagala	U	1.70	Force Account
Kiboga DLG	Kambugu - Degeya	U	4.50	Force Account
Kiboga DLG	Kati - Ndiraweru	U	3.00	Force Account
Bukomero T. C.	Kalagala Church - Kalema	U	3.00	Contract
Bukomero T. C.	Phenikansi Lule - Kalagala B	U	1.00	Contract
Bukomero T. C.	Nabinene - Kakunyu B	U	2.00	Contract
Bukomero T. C.	Kasokolindo - Lukuga	U	3.20	Contract
Kiboga T. C.	Nassuuna - Kiganzi road	U	3.20	Contract
Kiboga T. C.	Bamusuuta - SDA Church	U	1.12	Contract
Kiboga T. C.	Kabakanjagala Highway	U	1.00	Contract
Kiboga T. C.	Sekibojera - Lufula road	U	0.40	Contract
Kapeke S/C	Kyetume - Kyato	U	2.00	Contract
Muwanga S/C	Nakiga - Nkumbi	U	2.00	Contract
Lwamata S/C	Lwemilindo - Kakoola	U	2.00	Contract
Kibiga S/C	Kambugu - Kiseeza	U	2.00	Contract
Bukomero S/C	Kayonza - Nakiluuli	U	2.00	Contract
Sub Total			34.12	
Kibuku T.C.	Bubula road	U	1.00	Contract
Kibuku T.C.	Hajji Sharif	U	1.00	Contract
Sub Total			2.00	
Kazo T. C.	Kyarugyendo Road	U	4.10	Contract
Kazo T. C.	Kazo Mkt-Akashonda	U	6.50	Force Account
Kazo T. C.	Rwanyamuzira-Obwengara	U	6.50	Force Account

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kazo T. C.	Gabarungi-Rwamuyeye	U	7.00	Force Account
Kiruhura T. C.	Kashwa-Karengyer0	U	4.20	Contract
Kiruhura T. C.	Nyakasharara-Soweto	U	7.10	Force Account
Kiruhura T. C.	Kashwa-Soweto	U	4.20	Force Account
Kiruhura T. C.	Kiruhura-Rugongi	U	3.40	Force Account
Kiruhura T. C.	Kiruhura-Upper Street	U	1.20	Force Account
Sanga T.C.	Sanga-Kyeibuza Rd	U	12.60	Force Account
Sanga T. C.	2nd Back street Rd	U	2.10	Force Account
Sanga T. C.	Back street Rd	U	2.00	Force Account
Kazo	Akatom - Nyungu - Mushabwa	U	8.00	Force Account
Nyakashashara	Kyera - Kamarya	U	5.00	Force Account
Rwemikoma	Kijuma - Katengyeto - Kinoni border	U	6.00	Force Account
Burunga	Rwigi - Kyenshama	U	5.90	Force Account
Kinoni	Kyamagaju - Bugwairaro - Omukabare - Rwemikoma border	U	7.00	Force Account
Kikatsi	Kyeibuza - Sanga border	U	6.00	Force Account
Kanyaryeru	Kanyaryeru - Rwanmuranda - Bwapa - Sanga	U	8.00	Force Account
Sub Total			106.80	
Kiryandongo DLG	Kigumba-Apodorwa Mboira	U	16.60	Contract
Bweyale T. C.	Third Street Westerly	U	1.50	Force Account
Bweyale T. C.	Second Street Easterly	U	2.40	Force Account
Bweyale T. C.	Kichwabugingo - Adugu	U	12.00	Force Account
Bweyale T. C.	Kyabakoke-Nyakadote	U	6.00	Force Account
Bweyale T. C.	Nyamusasa Road	U	3.00	Force Account
Kigumba T. C.	Ganukura Road	U	2.40	Contract
Kigumba T. C.	Kihuura Road	U	3.00	Contract
Kigumba T. C.	Nyatugo Road	U	2.40	Contract
Kigumba T. C.	Kabukye - Mpumwe	U	3.90	Contract
Kigumba T. C.	Kinaali and Irumba Streets	U	0.35	Contract
Kiryandongo T .C.	Karokarungi Road	U	5.00	Contract
Kiryandongo T .C.	Kiryandongo - Intensive	U	1.50	Contract
Kiryandongo T .C.	Kisorosoro Kyakalyabe	U	2.40	Contract
Kisoro T. C.	Market Street	U	1.20	
Kisoro T. C.	Moonlight Street	U	1.00	
Kitgum DLG	Mucwini - Namokora	U	5.00	Contract
Kitgum T. C.	Langalanga road	U	0.70	Contract
Kitgum T. C.	Akwang road	U	0.90	Contract
Kitgum T. C.	Dr. Ambrosoli road	U	0.50	Contract
Kitgum T. C.	Sirayo Nyeko	U	0.20	Contract
Kitgum T. C.	Daudi Okello road	U	0.20	Contract
Kitgum T. C.	Apila road	U	0.20	Contract
Sub Total			72.35	
Koboko DLG	Koboko - Lodonga	U	16.70	Contract
Koboko T. C.	Sinyani road	U	65.00	Contract
Koboko T. C.	Amiji road	U	60.00	Contract
Koboko T. C.	Sakari road	U	175.00	Contract
Kole DLG	Teboke - Kole H/Q	U	10.00	contract

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy	
Kole DLG	Alito H/Q - Ogor	U	8.00		
Kole TC	Town square avenue extension	U	4.31	Contract	
Sub Total			339.01		
Kotido DLG	Rengen-Lopuyo-Lokiding	U	25.00	Force Account	
Kotido DLG	Maaru - Lopuyo	U	4.00	Contract	
Kotido T. C.	Lomukura Avenue	U	0.73	Contract	
Kotido T. C.	Old Road	U	0.88	Contract	
Kotido T. C.	Lomok road	U	0.49	Contract	
Kotido T. C.	Keem close	U	0.26	Contract	
Sub Total			31.36		
Kyankwanzi DLG	Kiyuni - Kikubya	U	13.00	Contract	
Kyankwanzi DLG	Kigando- Bugondi	U	4.00	Contract	
Butembo T. C.	Senkungu Road	U	2.00		
Butembo T. C.	Lwebisiriza - Kyampagi	U	2.00		
Butembo T. C.	Kiteredde - Rwenjiri	U	1.00		
Ntwetwe T. C.	Kisojo - Kamu	U	2.00	Contract	
Ntwetwe T. C.	Rozio road	U	3.00	Contract	
Ntwetwe T. C.	Semyaro road	U	3.00	Contract	
Nsamba S/C	Kigando - Bugondi	U	4.00	Contract	
Ntwetwe S/C	Buyondo - Kyabasiita	U	2.00	Contract	
Butemba S/C	Bisiika - Lwamagali	U	3.00	Contract	
Kyankwanzi S/C	Lusozi - Gala	U	2.00	Contract	
Wattuba S/C	Kikolimbo - Kabanyi - Kasambya	U	3.00	Contract	
GayazaS/C	Butambuka - Guwe	U	1.00	Contract	
Mulagi S/C	Kigando - Kamwanyi	U	2.00	Contract	
Sub Total			47.00		
Kyegegwa DLG	Kakabara(buteera) - Hapuuyo (Phase 1)	U	10.00	Contract	
Kyegegwa DLG	Kasule – Bugogo	U	10.00	Contract	
Kyegegwa T. C.	Nyamuhamami-Bikokwa-Kabaya		8.00	Contract	
Kyegegwa S/C	Maintenance of Kihamba - Byeeba	U	1.50	Contract	
Ruyonza S/C	Maintenance of Karwenyi - Kijwjawa-Mugaju	U	1.50	Contract	
Mpara S/C	Maintenance of Nyakatoma- Kyesega	U	1.50	Contract	
Rwentuha S/C	Maintenance of Kazinga - Muliisatu - Rusayumbe	U	1.50	Contract	
Sub Total			34.00		
Kyenjojo T. C.	Kinyara (Katoosa) - Kampala road	U	3.50		
Kyenjojo T. C.	Kisenyi- Ntooma A - Kaitabarogo junction road	U	3.40	Contract	
Kyenjojo T. C.	Central Business District roads	U	3.50	Contract	
Katooke T. C.	Mukole Kyakabakonda	U	0.40	Contract	
Katooke T. C.	Kabatooro-Kibuga	U	1.00	Contract	
Katooke T. C.	Asumani - Hassan	U	0.50	Contract	
Katooke T. C.	Butiime Street	U	0.80	Contract	
Katooke T. C.	Kaherebu-Nyakaana	U	1.50	Contract	
Katooke T. C.	Mukole- Mugobe-Kyakabakonda	U	1.50	Contract	
Kyarusozi T. C.	Bwizibwera -Bridge	U	2.10	Contract	
Kyarusozi T. C.	Kyakahenyule-Katara	U	3.30	Contract	
BUTUNDUZI T.C	Butunduzi-Bwegalike road	U	2.00	Contract	

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
BUTUNDUZI T.C	Rwibaale- Mukarama road	U	3.00	Contract
BUTUNDUZI T.C	Rwibaale- Kirindameni road	U	2.00	Contract
BUTUNDUZI T.C	Rwibaale-Kikuba road	U	3.00	Contract
BUTUNDUZI T.C	Rwenyonyuzi-Misenyi road	U	2.00	Contract
BUTUNDUZI T.C	Butunduzi- Kyanyamugabo road	U	2.00	Contract
BUTUNDUZI T.C	Butunduzi-Kahungura	U	3.00	Contract
BUTUNDUZI T.C	Rweibaale - Avemaria School	U	2.80	Contract
KYARUSOZI T.C	Main Street	U	1.00	Contract
KYARUSOZI T.C	Kibale Trading Centre Street	U	1.30	Contract
KYARUSOZI T.C	Katooke road	U	2.50	Contract
KYARUSOZI T.C	Mwesige street	U	0.85	Contract
KYARUSOZI T.C	Kyangabukama - Binunda road	U	1.00	Contract
KYARUSOZI T.C	Kyarusozi - Nyamasoga - Kisenyi road	U	4.60	Contract
KYARUSOZI T.C	Kyangabukama - Kihara Kataturwa road	U	1.85	Contract
KYARUSOZI T.C	Main junction road to Kyarusozzi T/C Hqs	U	0.50	Contract
Sub Total			54.90	
Lamwo T. C.	Olebi - Pakalabule	U	3.00	Contract
Lamwo T. C.	Market Street	U	0.80	Contract
Lamwo T. C.	Olebi oo4	U	0.15	Contract
Lamwo T. C.	Lokung HQ/tr	U	0.30	Contract
Lamwo T. C.	Bus Park road	U	1.00	Contract
Padibe T. C.	Atwol - Padibe Girls SS	U	1.60	Contract
Padibe T. C.	Atwol - Kolokolo P/S	U	3.00	Contract
Sub Total			9.85	
Lira DLG	Anolocom Walela	U	8.00	Contract
Lira DLG	Amach Dokolo br	U	8.00	Contract
Sub Total			16.00	
Luuka DLG	Bukanga-Buwala	U	18.20	Contract
Sub Total			18.20	
Luwero DLG	Mayangayanga-Bwaziba	U	4.80	Contract
Luwero DLG	Waluleta-Ndejje	U	5.00	Contract
Luwero DLG	Lumonde-Nabutaka	U	2.50	Contract
Luwero DLG	Bamunanika-Wabitungulu	U	10.60	Contract
Luwero DLG	Kyampologoma-Makonkonyigo	U	7.00	Contract
Luwero DLG	Mazzi - Nabalanzi	U	3.40	Contract
Luwero DLG	Kasiiso-Watuba	U	15.00	Force Account
Sub Total			48.30	
Lwengo DLG	Ndeeba Kibanyi Kanga	U	6.50	Contract
Lwengo DLG	Kyetume Kawuniro Kakoma	U	12.00	Contract
Lwengo DLG	Nkoni Kisansala Ngondati	U	6.50	Contract
Lwengo DLG	Kamazzi Malongo St Kizito	U	6.00	Contract
Sub Total			31.00	
Lyantonde DLG	Nakinombe-Kyewanula-Buyanja	U	3.00	Contract
Lyantonde DLG	Nsiika-Kalyamenvu	U	3.00	Contract
Lyantonde T. C.	Kyamuyonga	U	1.20	Contract
Lyantonde T. C.	Kijjukizo	U	0.50	Contract

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy	
Lyantonde T. C.	Kalinzi	U	1.00	Contract	
Lyantonde T. C.	Kasaka	U	1.70	Contract	
Sub Total			10.40		
Manafwa DLG	Bupoto - Bumbo	U	5.50	Contracting	
Manafwa DLG	Sibanga - Masaka	U	3.60	Contracting	
Manafwa T. C.	Wandobere	U	0.50	Contracting	
Manafwa T. C.	District road	U	0.13	Contracting	
Manafwa T. C.	Esau	U	1.10	Contracting	
Manafwa T. C.	Namutembi road	U	0.95	Contracting	
Manafwa T. C.	Commission road	U	0.35	Contracting	
Manafwa T. C.	Wangatya road	U	0.30	Contracting	
Manafwa T. C.	Walanga road	U	2.68	Contracting	
Sub Total			15.11		
Maracha DLG	Enyau bridge-Okokoro/Simbili-Oleba	U	5.00	Contract	
Sub Total			5.00		
Masindi DLG	Kitamba - Kijunjubwa (Kiizi swamp)	U	0.50	Contract	
Masindi DLG	Kimengo - Masindi Port	U	9.80	Contract	
Sub Total			10.30		
Mayuge DLG	Bukoba-Bugadde	U	5.00	Contract	
Mayuge DLG	Mpungwe-Kioga	U	8.30	Contract	
Mayuge DLG	Igamba-Giligiri-Buwaaya	U	9.00	Contract	
Mayuge DLG	Kigandalo-Wambete	U	18.00	Contract	
Sub Total			40.30		
Mbale DLG	Jewa - Kaama	U	6.72	Force Account	
Mbale DLG	Shikoye - Watakhuna	U	2.50	Force Account	
Mbale DLG	Namwenula - Nabweya (Ext)	U	1.00	Force Account	
Sub Total			10.22		
Mitooma DLG	Kabira - Rwanzani	U	12.00	Contract	
Mitooma DLG	Mutara-Kabuceera	U	16.00	Contract	
Mitooma DLG	Katenga - Bwoma	U	9.00	Contract	
Mitooma DLG	Kabira - Rwemburara	U	8.00	Contract	
Mitooma DLG	Mitooma-Kiyanga-Bitereko	U	35.50	Contract	
Mitooma DLG	Mutara-Kagogo-Kashansha	U	7.00	Contract	
Mitooma DLG	Mutara-Bukongoro-Katooma	U	6.50	Contract	
Mitooma DLG	Mutara-Nyakihita-Kataho	U	11.00	Contract	
Mitooma DLG	Katenga-Kakamba-Nkukuru	U	10.00	Contract	
Mitooma DLG	Rwanja-Butembe	U	9.00	Contract	
Mitooma DLG	Omukabira-Nyaruzinga-Nkinga	U	11.00	Contract	
Mitooma DLG	Rwempungu-Kashongorero-Rushaya	U	16.00	Contract	
Mitooma DLG	Rwempungu-Kashenshero-Bukuba-Bitereko	U	8.00	Contract	
Mitooma DLG	Kibingo-Ijumo-Rwentookye	U	5.00	Contract	
Mitooma DLG	katunda- Kenjubwe -Kashenshero	U	7.00	Contract	
Sub Total			171.00		
Mityana DLG	Kyamusisi-Magala	U	8.00	Force Account	
Mityana DLG	Kinene-Kigogolo-Kkande	U	16.00	Force Account	
Mityana DLG	Wabigalo - Wabiyinja	U	4.00	Force Account	

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Mityana DLG	Wabiyinja-Mpenja	U	6.00	Force Account
Mityana DLG	Misigi-Gulwe	U	4.00	Force Account
Mityana DLG	Ttamu - Nakaziba	U	0.70	Force Account
Mityana DLG	Kiryokya-Matte	U	2.00	Force Account
Sub Total			40.70	
Moyo DLG	Erepri Airfield	2400m2	6.70	Contract
Mpigi DLG	Nakirebe - Sekiwunga - Naziri	U	9.50	Force Account
Sub Total			16.20	
Mpigi DLG	Lubugumu - Migamba	U	6.00	Force Account
Mpigi DLG	Nkozi - Kasse - Nabusanke	U	4.00	Force Account
Mpigi DLG	Mbiziinya - Kumbya	U	7.30	Force Account
Mpigi DLG	Kibukuta - Kituntu - Bukasa	U	8.00	Force Account
Mpigi DLG	Equator - Wassozzi	U	4.80	Force Account
Mpigi DLG	Muyobozi - Ggavu	U	5.98	Force Account
Mpigi DLG	Muduumaa - Nswanjere	U	3.00	Force Account
Mpigi DLG	Nabyewanga - Jjiri	U	8.15	Force Account
Mpigi T.C	Lining of Storm Water Drainage along Tarmacked rds Phase II	U	0.63	Force Account
Mpigi T.C		U		Force Account
Mpigi T.C	Nsamizi - District staff Quarters	U	0.60	Force Account
Mpigi T.C	Nsamizi -Katakwi	U	1.30	Force Account
Mpigi T.C	Nsamizi - Boza	U	2.00	Force Account
Mpigi T.C	Kasiwo - Janya	U	1.50	Force Account
Mpigi T.C	Kyosiga - Nakigudde	U	2.20	Force Account
Mpigi T.C	Kaligwa - Nono	U	2.60	Force Account
Mpigi T.C	Katabalalu - Kkonge	U	1.20	Force Account
Mpigi T.C	Bunamweri lower - Kakola	U	3.00	Force Account
CARs	Buyala - Malube road, Muduumaa S/C	U	3.70	Contract
CARs	Kayabwe - Namirembe - Nabusanke, Nkozi S/C	U	3.20	Force Account
CARs	Katale - Kasse, Nkozi S/C	U	1.00	Force Account
CARs	Kayanja - Kasubi - Semukombe, Buwama S/C	U	3.00	Force Account
CARs	Kawumba - Semukombe, Buwama S/C	U	3.00	Force Account
CARs	Kiswa - Lukango - Kasa - Lukango, Kammengo S/C	U	4.83	Force Account
CARs	Kasinde - Ssakabusolo - Kitajja, Kituntu S/C	U	3.50	Force Account
CARs	Luvumbula - Mabuye(Kalengero), Kiringente S/C	U	1.70	Force Account
Kapeeka S/C	Namasengele-Bugabo road	U	0.50	Contract
Kasangombe S/C	Kisango-Kituntu-Bulyake road	U	1.00	Contract
Nakaseke S/C	Kyamatakasa-Nabiika road	U	0.40	Contract
Kikamulo S/C	Bukoto-Wabitunda road	U	0.70	Contract
Wakyato S/C	Kisoga-Mafuunve road	U	0.40	Contract
Semuto S/C	Kyoga-Kalege road	U	0.70	Contract
Ngoma S/C	Kilangazi-Kyanakacwa road	U	0.70	Contract
Namayingo DLG	Namayingo - Nsono - Syanyonja Road	U	9.00	Contract
Mutumba S/C	Butebye - Mulombi -Mulwanda Road	U	6.00	Contract
Buyinja S/C	Lwangosia - Sirere Road	U	3.00	Contract

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy	
Buyinja S/C	Buyagi - Wandera Road	U	2.00	Contract	
Banda - S/C	Banda P/S - Buyombo Road	U	3.00	Contract	
Banda - S/C	Magoli - Buchunia Road	U	3.00	Contract	
Buhemba - S/C	Namayombwe - Butaja Road	U	6.00	Contract	
Buswale - S/C	Habala Road	U	6.00	Contract	
Sigulu Islands	Rabachi - Bugege Road	U	6.00	Contract	
Sub Total				134.59	
Namutumba DLG	Nsinze - Naigombwa	U	5.30	Contract	
Sub Total				5.30	
Napak DLG	Lorengechorwa - Tirikol	U	28.00	Force Account	
Napak DLG	Lokong road	U	3.50	Force Account	
Lorengecora T. C.	Joshua akol	U	3.60	Force Account	
Sub Total				35.10	
Ngora DLG	Atoot-Kodike	U	4.00	Contract	
Ngora DLG	Mukura - Ngora	U	5.00	Contract	
Sub Total				9.00	
Ntoroko DLG	Rwebisengo - Rwangara	U	11.12	Force Account	
Kanara T. C.	Kanara - Ntoroko	U	5.34	Force Account	
Karugutu T. C.	Keleziya - Kabasindagizi Street	U	2.00	Force Account	
Karugutu T. C.	Samba Street	U	2.00	Force Account	
Karugutu T. C.	Muswagha Street	U	1.34	Force Account	
Kibuuku T. C.	Kisungu - Kayera - Kiraguza	U	3.00	Force Account	
Kibuuku T. C.	Kamarunga - Kibuuku Centre	U	2.00	Force Account	
Kibuuku T. C.	Kasozi - Kisege	U	2.20		
Rwebisengo T. C.	Rwebisengo central - Rwebisengo SS	U	2.00	Force Account	
Rwebisengo T. C.	Rwebisengo Central - Haibale	U	2.00	Force Account	
Rwebisengo T. C.	Rwebisengo market road	U	1.34	Force Account	
Rwebisengo T. C.	New Hope Street	U	1.00	Force Account	
CARs	Alero -Amar - Agung	U	48.80	Force Account	
CARs	Langol - Kalang	U	18.30	Force Account	
CARs	Langol-Lamogi	U	7.00	Force Account	
Sub Total				109.44	
Oyam DLG	Awangi - Alidi (Section B)	U	6.40	Force Account	
Oyam DLG	Awangi - Alidi (Section A)	U	10.00	Force Account	
Sub Total				16.40	
Pader DLG	Acolpii-Harambee	U	5.20	Force Account	
Pader DLG	Acholibur-Latanya	U	17.40	Force Account	
Pader T.C	Puranga-Achola Stream	U	15.00	Contract	
Sub Total				37.60	
Rakai DLG	Kisweref - Kigeye	U	8.00	Force Account	
Rakai DLG	Katera - Minziro	U	8.00	Force Account	
Rakai DLG	Misozi - Kyabasimba	U	6.00	Force Account	
Rakai DLG	Bulanga - Katakula - Kasoga	U	12.50	Contract	
Kalisizo T. C.	Sarah Ndagire Road	U	1.00	Force account	
Kalisizo T. C.	Galiwango Road	U	0.40	Force account	
Kalisizo T. C.	Kabadali road	U	3.00	Contract	

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy	
Kalisizo T. C.	Ssekyanzi	U	0.70	Contract	
Kalisizo T. C.	Old masaka road	P	2.00	Force account	
Kalisizo T. C.	Matale road	P	1.00	Force account	
Kalisizo T. C.	Kiddukanya	P	0.70	Force account	
Rakai T. C.	Katuntu-Buterere road	U	4.00	Force Account	
Rakai T. C.	Lunya-Kibona-Lwakagala	U	4.00	Force Account	
Sub Total				51.30	
Sembabule DLG	Kageeti Rugamba	U	15.00	Contract	
Sembabule DLG	Ntuusi Kabukongote	U	12.80	Contract	
Sembabule DLG	Senyondo road	U	1.60	Contract	
Sembabule DLG	Kiwuula-Kabango	U	3.50	Contract	
Sembabule DLG	Lwendayi-Kyolora	U	3.50	Force Account	
Mateete T. C.	Kabira- Mascos road	U	1.50	Contract	
Mateete T. C.	Kinywamazzi- Church road	U	0.80	Contract	
Mateete T. C.	Kiyemba-Nakasenyi road	U	1.20	Contract	
Mateete T. C.	Kibira- Nakasenyi road	U	2.00	Contract	
Mateete T. C.	Kinywamazzi- Ndibatuuka road	U	1.50	Contract	
Mateete T. C.	Buyongo-Butakanja-Kasaana-Kambulala road	U	7.00	Contract	
Mateete T. C.	Baamu- Rufuula road	U	0.50	Contract	
Mateete T. C.	Taala -Main Street- Gombolola road	U	1.80	Contract	
Mijwala S/C	Milowa-Bukoto Mosque-Muteesa Royal Post	U	6.20	Force Account	
Lwebitakuli S/C	Namirembe-Lwendezi-Sentange-Bugonzi	U	5.00	Force Account	
Mateete S/C	Bukaana-Kakoni-Nsumba-Mbaale	U	7.50	Force Account	
Lugusuulu S/C	Kyabalesa-Mbuye	U	6.50	Force Account	
Ntusi S/C	Kitooke Ntyazo	U	7.00	Force Account	
Lwemiyaga S/C	Kireega Road (Kampala)	U	5.00	Force Account	
Sub Total				89.90	
Serere DLG	Kateta-Acomia - Pingire	U	13.80		
Kasilo T. C.	Ojur road	U	0.57	Contract	
Kasilo T. C.	Ocana road	U	0.69	Contract	
Sub Total				15.06	
Sheema DLG	KASHEKURO - KASAANA	U	7.00	Force Account	
Sheema T.C	KAMABARE - KARUSHEGU	U	3.60	Force Account	
Sheema T.C	KATOKYE - RWEYESHERA - KAGYERA	U	4.70	Force Account	
Sheema T.C	NYAMUFUMURA - MUKINGA - KAGONGI, MUSHANGA ACCESS ROAD	U	4.85	Force Account	
Sheema T.C	KYOGYERA - RUBARE FARM	U	1.30	Force Account	
Bugonji T. C.	kyamurari - rwabizi - rwamuganga	U	5.00	Force Account	
Bugonji T. C.	rutunguru - rwempiiri	U	3.00	Force Account	
Bugonji T. C.	NYABUBARE - KYENGIRI -KASAANA	U	4.00	Force Account	
Bugonji T. C.	RUNYINYA II - BISHARARA	U	3.00	Force Account	
Kabwohe - Itendero T. C.	TREE SHADE - KITOHWIA - RYAMUHUNGA	U	6.00	Force Account	
Kabwohe - Itendero T. C.	KAGANGO - RWENGANDO	U	2.50	Force Account	
Kabwohe - Itendero T. C.	KYANTAMBA - KAKINDO	U	1.80	Force Account	

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy	
Kabwohe - Itendero T. C.	ITENDERO -RWENTUNDA - KARUHANGA	U	1.80	Force Account	
Kabwohe - Itendero T. C.	RWABUTURA - KYENKOKORA	U	2.50	Force Account	
Kabwohe - Itendero T. C.	KEMIKYERA - KAMWEZI	U	1.50	Force Account	
Sub Total			52.55		
Soroti DLG	Tirir-Tubur	U	6.60	Contract	
Soroti DLG	Odokomit -Awoyawoya Ajonyi	U	8.80	Contract	
Sub Total			15.40		
Wakiso DLG	Sentema - Mengo	U	13.40	Force Account	
Wakiso DLG	Seguku - Bunamwaya - Mutundwe & Star .	U	10.60	Force Account	
Wakiso DLG	Wamala - Maganjo	U	3.20	Force Account	
Wakiso DLG	Nsangi - Kalemas' Kkomera - Manja	U	4.80	Force Account	
Wakiso DLG	Akright road, Kakungulu	U		Force Account	
Wakiso DLG	Ssisa - Kitovu - Kitende	U	6.70	Contract	
Wakiso DLG	Mikka - Buwembo - Kitayita	U	13.20	Contract	
Wakiso DLG	Nabbingo - Kyengera	U	3.80	Contract	
Wakiso DLG	Gombe- Kakerenge	U	10.80	Contract	
Wakiso DLG	Spot repair Lubowa-Lwezza	U	0.30	Contract	
Wakiso DLG	Akright road, kakungulu	U	3.00	Contract	
Kakiri T. C.	Kiteredde-Kambe 2	U	2.50	Force Account	
Kakiri T. C.	Ssebbi-Kiteredde & Nakyerongoosa-Lusanja	U	2.50	Force Account	
Kira T. C.	Kirinya-Bukasa(2nd seal)	U	2.40	Force Account	
Kira T. C.	Kira-Najeera (2nd seal)	U	3.80	Force Account	
Kira T. C.	Bethany access road	U	0.60	Force Account	
Kira T. C.	Kabaka Road (1st seal)	U	2.50	Force Account	
Kira T. C.	Namugongo -Butto (1st seal)	U	3.60	Force Account	
Kira T. C.	Kireka-Kamuli - Naalya (2nd seal)	U	2.50	Force Account	
Kira T. C.	Kira-Kiwologoma-Nakweru	U	12.60	Force Account	
Kira T. C.	Kira Lane	U	0.40	Force Account	
Apo S/C	Ngobua Culvert on Agonga TC - Ngobua Stream	U	1.00	Contract	
Romogi S/C	Kejebere Culvert in Romogi S/County	U	1.00	Contract	
Drajini S/C	Andagaga Culvert on Mongoyo - Naku Road in Drajini Sub County	U	1.00	Contract	
Kei S/C	Spot Improvement on Diambu to Uricaku Road	U	6.00	Contract	
Kuru S/C	Ndumvuku Culvert on Yumbe TC - Kuru - Lobe Road in Kuru S/County	U	1.00	Contract	
Midigo S/C	Diina II Culvert on Midigo H C - Achilaka Trading center in Midigo Sub County	U	1.00	Contract	
Ariwa S/C	Charanga Culvert on Ombech - Ariwa Road in Ariwa Sub County	U	1.00	Contract	
Kerwa S/C	Matu culvert on Mijale - Matu road in Kerwa Sub County	U	1.00	Contract	
Kululu S/C	Jokora Culvert on Lomunga - Apo in Kululu Sub county	U	1.00	Contract	
Kochi S/C	Kulele Culvert on Baringa - Limidia Road in Kochi S/Cty	U	1.00	Contract	

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Lodonga S/C	Dacha Culvert on Mengo - Odokibo Road	U	1.00	Contract
Sub Total			119.20	
Arua M. C.	Weatherhead Park Lane	U	2.80	Force Account
Arua M. C.	Odaa Road	U	1.00	Contract
Arua M. C.	Iddi Amin Road	U	0.60	Contract
Arua M. C.	Mt. Wati Road	U	1.30	Contract
Arua M. C.	Bwana Volla Crescent	U	0.60	Contract
Arua M. C.	Jerekede Avenue	U	0.80	Contract
Arua M. C.	Mvara Lane	U	0.20	Contract
Arua M. C.	Mvara Close	U	0.20	Contract
Arua M. C.	Jason Avutia Crescent	U	0.70	Contract
Arua M. C.	Church Road	U	0.60	Contract
Arua M. C.	Post Office Road	U	0.20	Contract
Arua M. C.	New Weatherhead Park Lane	U	0.30	Contract
Arua M. C.	Awongo Close	U	0.20	Contract
Arua M. C.	Chawda Close	U	0.30	Contract
Arua M. C.	Awudele Crescent	U	0.80	Contract
Arua M. C.	Awudele Close	U	0.30	Force Account
Arua M. C.	Osu Crescent	U	0.40	Force Account
Arua M. C.	Koboko Road	U	0.40	Contract
Arua M. C.	Mariko Boroa Road	U	0.20	Contract
Arua M. C.	Afram Riji Road	U	0.30	Contract
Arua M. C.	Adumini Road	U	0.80	Contract
Arua M. C.	Awindiri Crescent	U	1.00	Contract
Arua M. C.	Baruku Road	U	1.10	Contract
Arua M. C.	Asuru Road	U	1.00	Contract
Arua M. C.	Lemerijoa Road	U	0.90	Contract
Arua M. C.	Adroa Road	U	1.10	Contract
Arua M. C.	Anderea Buzu Road	U	0.50	Contract
Arua M. C.	Anderea Lane	U	0.10	Contract
Arua M. C.	Mududu Road	U	0.90	Force Account
Arua M. C.	Mududu Close	U	0.20	Force Account
Arua M. C.	Adam Makelele Road	U	0.80	Contract
Arua M. C.	Bibia Road	U	0.50	Force Account
Arua M. C.	Josephine Kagwa Road	U	0.20	Contract
Arua M. C.	Dr. Eric Adriko Road	U	0.30	Contract
Arua M. C.	Asusa Ayakaka Road	U	0.30	Contract
Arua M. C.	Rusalia Road	U	0.20	Contract
Arua M. C.	Road/Street marking	U	1.00	Contract
Sub Total			23.10	
Busia M. C.	Hadongole Road	U	0.60	Contract
Busia M. C.	Buchicha Road	U	1.80	Contract
Busia M. C.	Elizabeth	U	0.50	Contract
	Repair of malibo road shoulders	P	0.26	
Sub Total			3.16	
Fort Portal M. C.	Moledina and Kahinju roads kerbs installation	P	0.60	Force Account

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Fort Portal M. C.	Bankside - Bulyanyenje road grading, gravelling and drainage improvement	P	0.90	Force Account
Fort Portal M. C.	Kamuhiigi road	P	0.50	Force Account
Fort Portal M. C.	Nyakagongo - Buraro - Bukwali road grading, gravelling and drainage improvement	P	1.47	Force Account
Sub Total			3.47	
Gulu M. C.	Gulu Avenue	P	1.10	Contract
Gulu M. C.	Sir Samuel Baker road (second seal and drainage)	P	1.60	Contract
Gulu M. C.	Laroo Road	P	1.10	Contract
Gulu M. C.	Acholi road (Completion)	P	1.10	Contract
Gulu M. C.	Awich / Keyo Road	P	0.45	Contract
Gulu M. C.	General Desilting and Emergency maintenance road work			Force Account
Gulu M. C.	Road Surveys and Marking	P/U		Force Account
Sub Total			5.35	
Hoima M. C.	Katuugo-Kyakaliba.	U	6.00	Contract
Hoima M. C.	Kibati COU-Kalyabuhiire, Bagutatira Roads	U	1.90	Contract
Hoima M. C.	Rukurato-Kihomboza-Kaibalya roads	U	1.40	Contract
Hoima M. C.	Isingoma and Bujumbura Cathedral roads	U	1.50	Contract
Hoima M. C.	Kyesiiga-Kyamucumba road	U	3.00	Contract
Sub Total			13.80	
Iganga M. C.	Wagoina	P	0.32	Contract
Iganga M. C.	Bikadho	P	0.30	Contract
Iganga M. C.	Old Market Street	P	0.28	Contract
Sub Total			0.90	
Kabale M. C.	Rugarama Road Phase two	U	1.82	Force Account
Kabale M. C.	Dundas road	U	0.80	Force Account
Kabale M. C.	Rukonjo road	U	2.12	Force Account
Kabale M. C.	Dundas road	U	0.01	Force Account
Sub Total			4.75	
Lira M. C.	Boundary and starch factory Rd's	U	2.10	Contract
Lira M. C.	Rwot Aler and Ojwina Rd's	U	1.00	Contract
Lira M. C.	Awangamola Rd	U	0.20	Contract
Lira M. C.	Independence and Ambobhai Rd	U	1.48	Contract
Lira M. C.	Cuk Ebange Rd	U	0.44	Contract
Lira M. C.	Wonyaci Rd	U	1.25	Contract
Lira M. C.	Ayago Rd	U	1.45	Contract
Lira M. C.	Wonyaci Rd 2	U	0.50	Contract
Sub Total			8.42	
Moroto M. C.	Construction of drainage channel on RHS of Narwosi	U	0.60	Contract
Moroto M. C.	Singila drainage works (stone pitching)	U	0.50	Contract
Sub Total			1.10	
Mukono M. C.	Kame-Antoni	U	1.00	Contract
Sub Total			1.00	
Ntungamo M. C.	Tindibakira Road	U	3.00	Contract

DUCAR NETWORK - PERIODIC MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Ntungamo M. C.	Bigyega-Karibwa Road	U	2.30	Contract
Sub Total			5.30	
Tororo M. C.	Zedekia Etyang	U	0.50	Contract
Tororo M. C.	Busitema	U	0.50	Contract
Tororo M. C.	Baruti	U	0.50	Contract
Tororo M. C.	Quarry	U	0.30	Contract
Tororo M. C.	Okisai	U	0.50	Contract
Sub Total			2.30	
GRAND TOTAL			2,798.20	

Annex 8: DUCAR Network Routine Mechanised Maintenance by Road

Routine Mechanised Maintenance Works Categories

- 1. Pothole patching
- 2. Grading
- 3. Spot regravelling
- 4. Drainage works
- 5. Shoulder sealing
- 6. Edge repairs
- 7. Shoulder regravelling

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length	Implementation Strategy	
Morulem Sub-county	Katabok Gulonger Aywelu CAR	U	13.00	Force Account	
Alerek Sub-county	Otumpilli-Olem CAR	U	4.00	Force Account	
Lotuke Sub-county	Barlyech-Orwamuge CAR	U	7.40	Force Account	
Nyakwae Sub-county	Road to Pupukamuya Health centre 11 CAR	U	0.80	Force Account	
Abim Sub-county	Aninata- Adwal CAR	U	5.00	Force Account	
Sub Total					30.20
Adjumani DLG	Pakele-Ibibiauworo	U	5.00	Force Account	
Adjumani DLG	Obilokong-Ayiri	U	6.00	Force Account	
Adjumani DLG	Olia-Jurumini	U	10.00	Force Account	
Adjumani DLG	Loa-Liri-loop	U	12.00	Force Account	
Adjumani DLG	Kureku-Amelo	U	7.00	Force Account	
Adropi Sub-County	Rasia Village - Marila	U	7.00	Force Account	
	Agosusu-Subbe	U	6.00	Force Account	
Dzaipi-Sub-County	Bari - Mokoloyoro	U	3.00	Force Account	
	Maiaciku-Maridi	U	5.00	Force Account	
Pakele-Sub-County	Amuru-Marindi	U	9.00	Force Account	
	Access Road -Pakele Mrkt	U	1.50	Force Account	
	Ulua - Melijo	U	5.00	Force Account	
Ofua Sub County	Kureku-Subbe	U	6.00	Force Account	
	Kureku-Amelo	U	5.00	Force Account	
	Acess road to ofua Head quarter	U	1.5	Force Account	
Ukusijoni Sub-County	Esia-Gbala	U	3	Force Account	
	Esia-Atura	U	8	Force Account	
Pacara Sub-County	Pacara-Alere	U	4	Force Account	
	Rasia-Unna	U	2	Force Account	
	Access Road to Proposed Alere S/C HQ	U	5	Force Account	
Itirikwa Sub-County	Ajeri Junction-Ajeri Hill	U	7	Force Account	
	Oddu-Pakwinya	U	4	Force Account	
Sub Total					122.00
Njeru T.C	Suna crescent	U	0.3	Contract	
Njeru T.C	Suna lane	U	0.12	Contract	
Njeru T.C	Suna Close	U	0.26	Contract	
Njeru T.C	Bugerere	U	0.46	Contract	
Njeru T.C	Kireta road	U	0.47	Contract	
Njeru T.C	Bujowali	U	0.4	Contract	
Njeru T.C	Metha	U	0.2	Contract	
Njeru T.C	Soweto	U	0.3	Contract	
Njeru T.C	Nakibizi-Nanwezi	U	0.4	Contract	

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length	Implementation Strategy	
Njeru T.C	Nakibizi-Nsenge	U	0.03	Contract	
Lugazi T.C.	Ntenga-Thereza	U	0.9	Contract	
Lugazi T.C.	Nakazade Road	U	1.5	Contract	
Lugazi T.C.	Line mulefu	U	1.6	Contract	
Lugazi T.C.	Namengo Luyanzi	U	1.5	Contract	
Sub Total				8.44	
Bukomansimbi DLG	Bulenge-Kitemi-Kikuuta	U	9.6	Force Account	
Bukomansimbi DLG	Kawoko-Buwenda-Mwalo	U	10	Force Account	
Bukomansimbi DLG	Buyoga-Kagogo-Buyovu	U	8.5	Force Account	
Bukomansimbi TC	Kiryansaka-Kibati-Kitaasa	U	1.7	Force Account	
Bukomansimbi TC	Kampiringisa - Kitaasa Roads	U	3	Force Account	
Bukomansimbi TC	Kabulunga - Kagando- Pidda	U	3	Force Account	
Kibinge S/C	Mirambi - Kyambogo	U	3	Force Account	
	Gawewe - Kitera Road	U	2.5	Force Account	
Butenga S/C	Bazisala - Nabigobe	U	3	Force Account	
Kitanda S/C	Mizindaro-Lwemite Kabandiko	U	4	Force Account	
Sub Total				48.30	
Bundibugyo DLG	Buganikere	U	5	Force Account	
Bundibugyo DLG	Hakitenja-Buhanda	U	11	Force Account	
Bundibugyo DLG	Mirambi	U	13	Force Account	
Bundibugyo DLG	Buganikere-kayenje	U	8	Force Account	
Bundibugyo DLG	busaru mkt bubandi	U	16	Force Account	
Bundibugyo T.C	kaindole	U	2.5	Force Account	
Bundibugyo T.C	Ndahura	U	0.8	Force Account	
Bundibugyo T.C	Bulimbiki	U	0.5	Force Account	
Bundibugyo T.C	Katanga	U	0.5	Force Account	
Bundibugyo T.C	Biira road	U	2	Force Account	
Bundibugyo T.C	Mupalya	U	1	Force Account	
Bundibugyo T.C	Kamanda	U	0.5	Force Account	
Bundibugyo T.C	Kalisa street	U	0.4	Force Account	
Bundibugyo T.C	Mutisera	U	1	Force Account	
Bundibugyo T.C	Nyamusesa	U	1	Force Account	
Bundibugyo T.C	Bamutirebye	U	0.4	Force Account	
Bundibugyo T.C	Kapalaya	U	0.3	Force Account	
Bundibugyo T.C	Simoli	U	0.3	Force Account	
Bundibugyo T.C	Nkongozi	U	1	Force Account	
Bundibugyo T.C	Tarasisi	U	0.5	Force Account	
Bundibugyo T.C	Vanila street	U	0.7	Force Account	
Bundibugyo T.C	Kibale road	U	2	Force Account	
Bundibugyo T.C	Dumba	U	2	Force Account	
Bundibugyo T.C	Mutukula	U	1	Force Account	
Bundibugyo T.C	Bumate	U	3	Force Account	
Bundibugyo T.C	Twanzane	U	1.5	Force Account	
Bundibugyo T.C	Bumadu	U	3	Force Account	
Bundibugyo T.C	Kanyasimbi	U	2	Force Account	
Bundibugyo T.C	Gabata	U	2	Force Account	
Bundibugyo T.C	Hamutoma	U	1	Force Account	
Bundibugyo T.C	Kakogha	U	1	Force Account	

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Bundibugyo T.C	Kiliba	U	2	Force Account
Bundibugyo T.C	Kawamara	U	1	Force Account
Bundibugyo T.C	Kabale	U	1	Force Account
Nyahuka T. C.	kasiri	U	4.1	Force Account
Nyahuka T. C.	Market street	U	1	Force Account
Nyahuka T. C.	kamanda street	U	0.8	Force Account
Nyahuka T. C.	Bundimulinga road	U	2.5	Force Account
Nyahuka T. C.	Msf Road	U	1	Force Account
Nyahuka T. C.	Simbya Nkuru	U	3	Force Account
Nyahuka T. C.	Bansongolla	U	2.8	Force Account
Nyahuka T. C.	Barracks Street	U	2	Force Account
Nyahuka T. C.	Makwolla road	U	2.3	Force Account
Nyahuka T. C.	Bissoro Road	U	2.5	Force Account
CARs	Alfa-Bundingoma	U	4	Force Account
CARs	Saracity	U	3	Force Account
CARs	Katumba-Kyamukube	U	3	Force Account
CARs	Busaru-Nyakakindo	U	3.4	Force Account
CARs	Harugale sub county road	U	2	Force Account
CARs	Bundimasoli-kasitu-Ntandi centre	U		Force Account
CARs	Nynkilo	U	3	Force Account
CARs	Nyakakindo-Bamba	U	2.5	Force Account
CARs	Njanja-Rwabatwa	U	3	Force Account
CARs	Butama-Tombwe	U	4	Force Account
CARs	Ngamba mosque-Ntandi main road	U	2	Force Account
CARs	Ntotoro	U	3	Force Account
CARs	Butama-Bunyangule	U	4	Force Account
Sub Total			147.8	
Busolwe T.C.	Doko	U	1	Contract
Busolwe T.C.	Masinde	U	0.7	Contract
Busolwe T.C.	Asan Higenyi	U	0.6	Contract
Busolwe T.C.	Waikere	U	4	Contract
Sub Total			6.3	
Buyende DLG	Kitukiro-Lukotaime	U	8	Contract
Buyende DLG	Kidera-Kisaikye	U	7	Contract
Sub Total			15	
Gomba DLG	Mpenja - Kitongo	U	6.5	Contract
Gomba DLG	Mpenja - Busolo	U	12.5	Contract
Gomba DLG	Kigezi - Kigumba - Kyamboobo	U	11.7	Contract
Gomba DLG	Kyegonza - Sembula	U	5.8	Contract
Gomba DLG	Ngomanene - Namatebe	U	5.2	Contract
Gomba DLG	Kiriri - Bujege - Nkole	U	8.2	Contract
Sub Total			49.9	
Iganga DLG	Makuutu-Namaiga	U	6	Contract
Sub Total			6	
Jinja DLG	Namasiga-Itakaibolu		4.3	Contract
Jinja DLG	Busona-Wansimba	U	4	Contract
Jinja DLG	Bujagali-Iyunamba	U	1.1	Contract

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length	Implementation Strategy	
Jinja DLG	Wakitaka-Kabembe	U	4	Contract	
Bugembe T. C.	Workshop Road	U	0.65		
Bugembe T. C.	Daliya Road	U	0.6	Contract	
Bugembe T. C.	Resthouse Road	U	0.7	Contract	
Kakira T. C.	Bishop-Bamwoze Road	U			
Kakira T. C.	Kadubo-Namilengo road	U	0.6	Contract	
Budondo S/C	Mabira - Lubani road	U	1.7	Contract	
Busede S/C	Namata-Nawamboga	U	0.7	Contract	
Mafubira S/C	Wanyange road	U	1	Contract	
Buyengo S/C	Kasunsu-Butangala road	U	3.5	Contract	
Butagaya S/C	Rev. Wangoola road	U	4.2	Contract	
Buwenge S/C	Bwidabwangu-Buwolomera	U	0.5	Contract	
Sub Total			27.55		
Kabale DLG	Bushuro-Rwakihirwa-Rwene	U	23.9	Contract	
Kabale DLG	Sindi-Mparo-Kangando	U	5	Contract	
Kabale DLG	Kamwezi-Kibanda	U	12	Contract	
Kabale DLG	Kacwekano-Rubaya-Kitooma	U	33	Contract	
Kabale DLG	Kacwekano-Rubona-Kibuzigye	U	13	Contract	
Kabale DLG	Rwakihirwa-Kasheregyenyi-Buranga	U	4.4	Contract	
Kabale DLG	Kigarama-Kavu	U	13	Contract	
Kabale DLG	Kashambya-Bucundura	U	17	Contract	
Kabale DLG	Kabimbiri-Kamusiza via Kihorezo	U	17	Contract	
Kabale DLG	Muko-Katojo	U	6	Contract	
Kabale DLG	Rushaki-Kihumuro	U	6	Contract	
Kabale DLG	Rubira-Katokye	U	7	Contract	
Kabale DLG	Karukara-Bwindi	U	8.5	Contract	
Kabale DLG	Kagarama-Heisesero	U	14.1	Contract	
Kabale DLG	Nyaruziba-Nyakashebeya	U	6	Contract	
Kabale DLG	Nfasha-Kagunga-Mugyera	U	14	Contract	
Kabale DLG	Rwene-Kabahesi-Nyaconga	U	7	Contract	
Kabale DLG	Kakoma-Rwaza	U	5	Contract	
Kabale DLG	Mwisi-Bugarama-Kabanyonyi	U	13	Contract	
Kabale DLG	Rugarama-Bubare	U	6	Contract	
Kabale DLG	Rwere-Nangara-Nyamweru	U	13.2	Contract	
Kabale DLG	Rushebeya-Maheru	U	6	Contract	
Kabale DLG	Kishanje-Mugyera	U	5	Contract	
Kabale DLG	Kabimbiri-Wacheba-Nyakasiru	U	17	Contract	
Kabale DLG	Kaharo-Nkumbura via Kasherere	U	6	Contract	
Kabale DLG	Muko-Kaara	U	8	Contract	
Kabale DLG	Rwenkorongo- Nyombe- Kyevu- Kagoma	U	24.2	Contract	
Kabale DLG	Kamwezi-Kyogo- Muhanga	U	20	Contract	
Kabale DLG	Bugongi-Bwindi-Mparo	U	26.2	Contract	
Kabale DLG	Nyakanengo-Nyakasiru	U	9	Contract	
Kabale DLG	Bukinda-Kahondo-Maziba	U	26	Contract	
Kabale DLG	L.Bunyonyi-Kashambya	U	7.5	Contract	
Kabale DLG	Murutenga-Nyamasizi-kerere	U	16	Contract	
Kabale DLG	Kyobugombe-Katenga via Kitohwa	U	9.4	Contract	
Kabale DLG	Ahabuyonza-Ahakatindo	U	2.3	Contract	

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length	Implementation Strategy	
Kabale DLG	Burambira-Buhumuriro	U	6	Contract	
Kabale DLG	Nangara-Kashenyi-Nyamiyaga	U	13	Contract	
Kabale DLG	Kakoma-Mugobore	U	3	Contract	
Kabale DLG	Hamurwa-Rwondo-Kerere	U	13	Contract	
Kabale DLG	Mugyera-Kagoma	U	11.2	Contract	
Kabale DLG	Kabanyonyi-Karweru-Maziba	U	18	Contract	
Kabale DLG	Kaashasha-Ihunga	U	13.2	Contract	
Kabale DLG	Kyobugombe-Sindi via Kicence	U	12.8	Contract	
Kabale DLG	Buhara-Kitanga-Nyarutojo	U	18	Contract	
Kabale DLG	Buramba- Rwemihanga road	U	15	Contract	
Kabale DLG	Kitumba-Habuhasha	U	6	Contract	
Kabale DLG	Kekubo-Kanyankwanzi-Hamuganda	U	9	Contract	
Kabale DLG	Konyo-Nyamwerambiko	U	8	Contract	
Kabale DLG	Kekuubo-Kasazo	U	5	Contract	
Kabale DLG	Konyo-Kyanamira	U	2.3	Contract	
Kabale DLG	Kagarama-Bubare	U	5	Contract	
Kabale DLG	Kahondo - Mukokye	U		Force Account	
Kijura T.C	Buhesi Kabata	U	20	Force Account	
Kijura T.C	Nyabukara Harugongo	U	7.1	Force Account	
Kijura T.C	Kaboyo Kyezire Kazingo	U	6	Force Account	
Kijura T.C	Kibiito Katugunda Kasunganyanja	U	7	Force Account	
Kijura T.C	Kasunganyanja Kadindimo	U	5.7	Force Account	
Kijura T.C	Kyakatabazi Kakringa	U	4.2	Force Account	
Kijura T.C	Kisongi Munobwa	U	7.4	Force Account	
Kijura T.C	Kicuuna Mporampora Kyembogo	U	5	Force Account	
Kijura T.C	Kichwamba Harugongo	U	4	Force Account	
Kijura T.C	Mugusu Kinyankende	U	6.7	Force Account	
Kijura T.C	Kibate Nsura	U	3.5	Force Account	
Kijura T.C	Kiburara Orubanza	U	10	Force Account	
Kijura T.C	Butebe Mugusu	U	8	Force Account	
Kijura T. C.	Kanyambeho Rwanmugonera	U	2.5	Contract	
Kijura T. C.	Mburo Kaihura	U	2	Contract	
Kijura T. C.	Kigarama - Mahoma road.	U	3.3	Contract	
Kijura T. C.	Makobyo - Kyanyawara	U	5.3	Contract	
Kijura T. C.	Kyakaija Banura	U	1.2	Contract	
Kijura T. C.	Nyabubale Busoro	U	4.3	Contract	
Kijura T. C.	Katooke Muganyizi/Kitabo	U	2.5	Contract	
Bwizi S/C	Munyumu - Kampala Bigere	U	4	Contract	
Busiriba S/C	Kasojo- Kyakarafa	U	4	Contract	
Kabambiro S/C	Mirambi - Kabuga Railway road	U	3	Contract	
Kahunge S/C	Mbogyera - Beseri road	U	4	Contract	
Kamwenge S/C	Kabuga - Kebesingo road	U	4	Contract	
Nkoma S/C	Kyamihamira - Kabuga road	U	8	Contract	
Kicheche S/C	Kicheche - Hamugaondo road	U	3	Contract	
Buhanda S/C	Kikoyer - Kyarubingo- Bujumiro road	U	5	Contract	
Mahyoro S/C	Mahyoro- Kanyabikyere - Buhindagye road	U	11	Contract	
Ntara S/C	Kitonzi - Kyandema road	U	2	Contract	

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Nyabbani S/C	Rutoma - Nsanju road	U	9	Contract
Kanara S/C	Kanara - Bihendo - Wellen road	U	3	Contract
Biguli S/C	Kampala Bigere -Malere Itandiro road	U	6	Contract
Sub Total			766.9	
Kibuku DLG	Tirinyi-Bumiza-Bulangira	U	7.5	
Kiruhura DLG	Rushororo - Kigarama - Kyebuza	U	16.3	Force Account
Kiruhura DLG	Rwoburundo - Naama - Kyanga	U	12	Force Account
Kiruhura DLG	Bugarihe - Kagaramira - Nkungu	U	14	Force Account
Kiruhura DLG	Byanamira - Mbaba	U	18.9	Force Account
Kiruhura DLG	Burunga - Kiguma - Kinoni	U	16.2	Force Account
Kiruhura DLG	Kanoni - Mbogo - Ekyambu	U	12.5	Force Account
Kiruhura DLG	Akayanja - Kaikoti - Ruhengyere	U	7.3	Force Account
Kiryandongo S/C	Kinyomozi T. C. - Nyakakindo - Titi	U	3	Force Account
Mutunda S/C	PII - Akeyo - Alengo - Diima	U	4.5	Force Account
Kigumba S/C	Kibyama - Kyeganywa (completion)	U	2.5	Force Account
Masindi Port S/C	Kimyoka - Kikaito	U		Force Account
Mitooma DLG	Ncwera-Bitereko-Kati	U	26.5	Contract
Mitooma DLG	Mitooma-Kabira-Kashenshero	U	13.5	Contract
Kashenshero T. C.	Kashenshero P/S-Kamuritsya	U	1	Contract
Kashenshero T. C.	Kashenshero Town-Ruti	U	2	Contract
Kashenshero T. C.	Kashenshero Town - Kihungye	U	1.5	Contract
Kashenshero T. C.	Nyarubira-Kashojwa	U	1	Contract
Kashenshero T. C.	Nyarubira-Rugorogoro	U	0.5	Contract
Kashenshero T. C.	Akatojo-Runoni	U	1.2	Contract
Kashenshero T. C.	Kashenshero-S.S-Ruzizi	U	1.3	Contract
Kashenshero T. C.	Ruti-Shongora	U	1.5	Contract
Kashenshero T. C.	Ekyapa-Water tank	U	0.7	Contract
Kashenshero T. C.	Nyarubira-Burera	U	0.7	Contract
Kashenshero T. C.	Kikorogyero-Road	U	0.5	Contract
Kashenshero T. C.	Ruti-Karumuna	U	1	Contract
Kashenshero T. C.	Ruti-Rushinya	U	1.5	Contract
Kashenshero T. C.	Kikorogyero-Rwambone	U	1	Contract
Kashenshero T. C.	Rwenyonyozi Roads	U	1.5	Contract
Kashenshero T. C.	Kabegambire-Bishaka	U	2	Contract
Kashenshero T. C.	Kikorogyero-Kamworekwa	U	1	Contract
Kashenshero T. C.	Ruti-Rwakanya	U	1.5	Contract
Kashenshero T. C.	Nyakagongo roads	U	1.5	Contract
Kashenshero T. C.	Burera-Kyarugyeshera	U	1	Contract
Kashenshero T. C.	Burera-Nyamushebaya	U	1	Contract
Kashenshero T. C.	Kihungye-Ryambuzi	U	0.5	Contract
Kashenshero T. C.	Ryambuzi-Nyamushebaya	U	1	Contract
Kashenshero T. C.	Kihungye-Kyangabukama	U	1.2	Contract
Mitooma T. C.	Mitooma-Nshenga	U	2	Contract
Mitooma T. C.	Mitooma-Nyahahandagazi	U	2.1	Contract
Mitooma T. C.	Buharambo-Kyemporogoma	U	2	Contract
Mitooma T. C.	Rubaya-Katagata	U	1.6	Contract
Mitooma T. C.	Bugarama-Nyampimbi	U	1.6	Contract

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length	Implementation Strategy
Mitooma T. C.	Mitooma-Kyemengo	U	2	Contract
Mitooma T. C.	Mitooma-Katagata	U	1.5	Contract
Mitooma T. C.	Ryakahimbi-Nyamiko	U	1.5	Contract
Mitooma T. C.	Bihama-Bahindi	U	1.5	Contract
Mitooma T. C.	Buharambo-Bubaare	U	3	Contract
Mitooma T. C.	Nshenga A - Nyabyondo-Buharambo	U	1.2	Contract
Mitooma T. C.	Nyakahadagazi-Rubaya	U	0.8	Contract
Mitooma T. C.	Nshenga-Rwenkuba-Ryakahimbi	U	1.2	Contract
Mitooma T. C.	Buharambo-Rushozi	U	0.5	Contract
Mitooma T. C.	Katooma - Rwakifuru	U	0.6	Contract
Sub Total			205.4	
Nakapiripirit DLG	Routine maintenance of Nakapiripirit-Tokora road	U	11	Force Account
Nakapiripirit DLG	Routine maintenance of Nakapiripirit-Kakomongole road	U	16	Force Account
Nakapiripirit DLG	Routine maintenance of Namalu-Nabulenger road	U	6	Force Account
Nakapiripirit DLG	Routine maintenance of Nabilatuk-Napak road	U	40	Force Account
Nakapiripirit DLG	Routine maintenance of Namalu-Kaiku road	U	6	Force Account
Nakapiripirit DLG	Periodic maintenance of Nakapiripirit - Tokora road	U	11	Force Account
Nakapiripirit DLG	Periodic maintenance of Nakapiripirit - Kakomongole road	U	16.8	Force Account
Nakapiripirit T. C.	Construction of box culvert on Mission Road	U	3	Force Account
Nakapiripirit T. C.	Construction of box culvert on School Road	U	5	Force Account
Nakapiripirit T. C.	Periodic maintenance of Mission road in Nakapiripirit Town Council	U	8	Force Account
Nakapiripirit T. C.	Routine Maintenance of Mission Road	U	7	Force Account
Nakapiripirit T. C.	Routine Maintenance of School Road	U	6	Force Account
CARs	Kosike-Napayan road in Nabilatuk subcounty	U	3	Force Account
	Lorengedwat-Kamaturu road in Lorengedwat subcounty	U	5	Force Account
	Nataparengan-Nakuri road in Lolachat subcounty	U	8	Force Account
	Kakomongole-Tokora road in Kakomongole subcounty	U	7	Force Account
	Namalu-Lolung road in Namalu subcounty	U	6	Force Account
	Moruita-Komaret road in Moruita subcounty	U	5	Force Account
	Namalu-Loregae road in Loregae subcounty	U	3	Force Account
Sub Total			172.8	
Ngora TC	Ajeelo - Atapar	U	4	Contract
Ngora TC	Amapu - Kumel Kokodu	U	4	Contract
	Odwarat - Kopege	U	4	
Sub Total			12	

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12					
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy	
Pader DLG	Pader-Latanya-Dure	U	45.4	Force Account	
Pader DLG	Puranga-Coner Aculu	U	20	Force Account	
Pader DLG	Lanyatido-Koyolalogi-Ocwida	U	27	Force Account	
Pader DLG	Aruum-Puranga	U	16.6	Force Account	
Sub Total			109		
Serere T. C.	Ocen CC road	U	0.8	Contract	
Serere T. C.	Opolot road	U	0.5	Contract	
Serere T. C.	Emorimor road	U	0.6	Contract	
Serere T. C.	Ebunyu road	U	0.2	Contract	
Serere T. C.	Ewongu road	U	0.65	Contract	
Serere T. C.	Iteeba road	U	0.8	Contract	
Serere T. C.	Ekodeu road	U	0.66	Contract	
Serere T. C.	Emiru road	U	0.41	Contract	
Kasilo T. C.	Aliau road	U	1.1	Contract	
Kasilo T. C.	Odeng road	U	1	Contract	
Kasilo T. C.	Kasilo road	U	0.8	Contract	
Kabwohe - Itendero T. C.	Itendero -Rwengando	U	2.5	Force Account	
Kabwohe - Itendero T. C.	Rwengando - Kishenyi	U	1	Force Account	
Kabwohe - Itendero T. C.	Rwabutura -Rwentunda - Mbagwa	U	2.5	Force Account	
Kabwohe - Itendero T. C.	Kigimbi -Rwemiku	U	0.7	Force Account	
Kabwohe - Itendero T. C.	Rusharara - Karyeija	U	0.8	Force Account	
Kabwohe - Itendero T. C.	Bore Hole - Rukanga	U	0.6	Force Account	
Kabwohe - Itendero T. C.	Ryamuhunga - Nyakashambya	U	1.2	Force Account	
Kabwohe - Itendero T. C.	Nyabuhama - Nyakabira	U	2	Force Account	
Sub Total			18.82		
Wakiso DLG	Gombe- Kungu - Buwambo	U	10.8	Force Account	
Wakiso DLG	Kakiri - Masuliita	U	11	Force Account	
Wakiso DLG	Masuliita - Kirolo	U	9.4	Force Account	
Wakiso DLG	Kitovu - Nsaggu - Kitemu	U	11.3	Force Account	
Wakiso DLG	Nakawuka -Kasanje	U	9.6	Force Account	
Wakiso DLG	Nakawuka - Namutamala	U	8.6	Force Account	
Wakiso DLG	Sentema - Mengo	U	13.4	Force Account	
Wakiso DLG	Seguku - Bunamwaya - Mutundwe	U	9.4	Force Account	
Wakiso DLG	Kitagobwa - Mawule - Kasozi	U	10.8	Force Account	
Wakiso DLG	Kawanda - Kayunga	U	6.37	Force Account	
Wakiso DLG	Busukuma - Nabutiti - Kasozi	U	5.4	Force Account	
Wakiso DLG	Kasozi - Kabubbu	U	4.83	Force Account	
Wakiso DLG	Luteete - Kiteezi - Kawanda	U	8.18	Force Account	
Wakiso DLG	Kawempe - Kagoma - Namalere	U	4.1	Force Account	
Wakiso DLG	Bulagga - Sumbwe	U	3.59	Force Account	
Wakiso DLG	Manyangwa - Kattabaana	U	7	Force Account	
Wakiso DLG	Kattabaana - Nassirye - Bulesa	U	6.41	Force Account	
Wakiso DLG	Nsangi - Buloba	U	4.69	Force Account	
Wakiso DLG	Buloba - Kakiri	U	12.9	Force Account	
Wakiso DLG	Kisindye - Mabamba	U	8.96	Force Account	
Wakiso DLG	Kikondo - Sokolo - Kasanje	U	8.5	Force Account	
Wakiso DLG	Kitende-Sekiwunga	U	4.9	Force Account	

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Wakiso DLG	Maya - Bulwanyi	U	5.65	Force Account
Wakiso DLG	Lutisi - Bembe - Kiguggu	U	14	Force Account
Wakiso DLG	Buloba - Bukasa	U	4.78	Force Account
Wakiso DLG	Bbira - Kireka - Nansana	U	6.7	Force Account
Wakiso DLG	Nsangi - Mukono - Kitemu	U	4.37	Force Account
Wakiso DLG	Star - Bunamwaya	U	1.2	Force Account
Wakiso DLG	Wamala - Maganjo	U	3.2	Force Account
Nasana T. C.	Designing of Nabweru - Lugoba Road	U	2.8	Force Account
Nasana T. C.	Nansana Eastern Ring Road	U	2	Force Account
Nasana T. C.	Nansana Western Ring Road	U	2	Force Account
Nasana T. C.	Nansana - Nabweru - Kawaala	U	2.8	Force Account
Nasana T. C.	Supply of materials for Road Maintenance Repair	U		Force Account
Nasana T. C.	Eastern Ring Road	U	2	Force Account
Nasana T. C.	Nabweru - Lugoba Road	U	1.8	Force Account
Nasana T. C.	Western Ring Road Phase1	U	2	Force Account
Sub Total			235.43	
Zombo DLG	Zombo-Warr	U	5.4	Contract
Zombo DLG	Paidha-Otheko-Ofaka	U	5.1	Contract
Zombo DLG	Ayuda-Pakadha-Padea	U	9.2	Contract
Sub Total			19.7	
Arua M. C.	Ezama Crescent	U	0.4	Contract
Arua M. C.	Niva Crescent	U	0.4	Contract
Arua M. C.	Ajai Lane	U	0.2	Contract
Arua M. C.	Anyafio Close	U	0.3	Contract
Arua M. C.	Angundru Lane	U	0.3	Contract
Arua M. C.	Arua Hill Road	U	0.7	Contract
Arua M. C.	Caesar Ocama Road	U	0.6	Contract
Arua M. C.	Aliga Crescent	P	0.4	Contract
Arua M. C.	Enyau Road	U	1.1	Contract
Sub Total			4.4	
Bushenyi - Ishaka M.C.	Kajurugo-Bushenyi P/S	U	1	Force account
Bushenyi - Ishaka M.C.	Kanyamabona-kamira-kihesi	U	2	Force account
Bushenyi - Ishaka M.C.	Kasusano I –Rwenjeru	U	2.8	Force account
Bushenyi - Ishaka M.C.	Katsirabo-Rusiso Baryaruha road	U	1.7	Force account
Bushenyi - Ishaka M.C.	Katungu-nyakatugundu	U	1.2	Force account
Bushenyi - Ishaka M.C.	Katungu-Nyarusinga	U	3	Force account
Bushenyi - Ishaka M.C.	Kikorogoto-kicwamba	U	1.5	Force account
Bushenyi - Ishaka M.C.	Nyahahita-Rwashaija farm-Nelson-Nyamiko	U	2.5	Force account
Bushenyi - Ishaka M.C.	Nyakatoma	U	1.5	Force account
Bushenyi - Ishaka M.C.	Police-Matsya	U	3.2	Force account
Bushenyi - Ishaka M.C.	Ruhandagazi-kakanju	U	4	Force account
Bushenyi - Ishaka M.C.	Ruharo-Kamira	U	1.5	Force account
Bushenyi - Ishaka M.C.	Rwatuskwire-Rwansomoki-Rusiiso	U	2	Force account
Bushenyi - Ishaka M.C.	Shell Milinda-tank hill	U	1.5	Force account
Bushenyi - Ishaka M.C.	St Kagwa-Nyabicerere-katarimwa	U	2.65	Force account

DUCAR NETWORK - ROUTINE MECHANISED MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Bushenyi - Ishaka M.C.	St kagwa-rwatuukwire	U	2.5	Force account
Bushenyi - Ishaka M.C.	Omuruhita kicwamba	U	1.5	Force account
Bushenyi - Ishaka M.C.	Kikuba Matsya	U	1.1	Force account
Bushenyi - Ishaka M.C.	Main road Kitookye state lodge	U	2	Force account
Bushenyi - Ishaka M.C.	Nyakabirizi Dual carriage	U	0.2	Force account
Bushenyi - Ishaka M.C.	Rwemirokora-kiwanuka	U	1	Force account
Bushenyi - Ishaka M.C.	Bassajja Rwemirokora	U	2.25	Force account
Bushenyi - Ishaka M.C.	Ryamabengwa-Kakanju	U	1	Contract
Bushenyi - Ishaka M.C.	kyakabizi Ruhandagazi	U	1	
Bushenyi - Ishaka M.C.	Lot3(Industrial area,Kyandago-omuruhita,Kashenyi parish-Ihwera)	U	1.1	
Bushenyi - Ishaka M.C.	Lot5(Chemiquip,Kashenyi kizinda,Nombe roads)	U	0.8	
Bushenyi - Ishaka M.C.	Completion of Kabirisi and liberation roads	U	0.7	
Sub Total			47.2	
Busia M. C.	Bus park	U	0.56	Force Account
Kabale M. C.	Muhumuza road	U	0.3	Force Account
Kasese M. C.	Kihara	U	7.2	Contract
Kasese M. C.	Kanyangeya	U	1.1	Contract
Kasese M. C.	Kirembe	U	3.6	Contract
Kasese M. C.	Nyamutswa	U	1.1	Contract
Kasese M. C.	Kaisiga rises	U	0.9	Contract
Kasese M. C.	Bukonzo and Bukonzo rises I&II	U	1.9	Contract
Kasese M. C.	Habitat	U	3.4	Contract
Kasese M. C.	Mugurusi	U	0.4	Contract
Kasese M. C.	Portal rise	U	0.2	Contract
Kasese M. C.	Kijongo	U	0.9	Contract
Kasese M. C.	Bukonzo close	U	0.6	Contract
	Road Names: Obangakene,Bala, NoteBer,Oyam, Obote Av,five speed humps on TesoBar and Kwania Rd	U	3.5	
Sub Total			25.66	
Lira M. C.	Soroti Rd	U	0.4	Contract
	Erute 11	U	0.7	
	Ireda Ps Rd and Oyite Ojok and Aduku Rd	U	1.86	
	Jepenia Okea Rd	U	1.2	
	Kirombe and Daniel Erweny Rd	U	2.3	
	parliament Rd	U	1.86	
Lira M. C.	Consultancy	U	5.7	Contract
Lira M. C.	Ogwal Achonga andNubi Rd	U	1.86	Contract
Lira M. C.	Baragole Rd	U	1.00	Contract
Sub Total			16.88	
Ntungamo M. C.	Pothole patching along Kaguta-Muhangi Road	U	1.90	Contract
Sub Total			1.9	
GRAND TOTAL			2,067.38	

Annex 9: DUCAR Network Routine Manual Maintenance by Road

Routine Manual Maintenance Works Categories

1. Drainage Works
2. Culvert Cleaning
3. Grass cutting
4. Debris removal

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Abim DLG	Alerek -Katabok- Lotukei	U	43.20	Force Account
Abim DLG	Abuk -Awach- Pader Border	U	17.00	Force Account
Abim DLG	Kotido Rd-Kopua Junction	U	4.00	Force Account
Abim DLG	Orwamuge-Gangming	U	12.00	Force Account
Abim DLG	Adea Tyenopok Gulopono	U	9.00	Force Account
Abim DLG	Atunga-Koya-Nuthu	U	17.00	Force Account
Abim DLG	Abuk-Pupukamuya	U	28.00	Force Account
Abim DLG	Alerek -Kulodwong	U	8.00	Force Account
Abim DLG	Aninata-Adwal	U	8.00	Force Account
Abim DLG	Katala	U	5.10	Force Account
Abim DLG	Aremo-Angolebwal	U	5.20	Force Account
Abim DLG	Barlyech-Orwamuge Road	U	8.00	Force Account
Abim DLG	Rachkoko-Angolebwal	U	4.40	Force Account
Sub Total			168.90	
Adjumani DLG	Mungula Road Junction-Zoka	U	13.00	Force Account
Adjumani DLG	Ciforo-Liri	U	8.00	Force Account
Adjumani DLG	Ofua - Subbe - Mirieyi	U	10.00	Force Account
Adjumani DLG	Kureku - Fuda - Biira	U	9.00	Force Account
Adjumani DLG	Pakele - Mirieyi	U	7.00	Force Account
Adjumani DLG	Dzaipi - Pamajua	U	16.00	Force Account
Adjumani DLG	Ukusijoni - Ajeri	U	17.00	Force Account
Adjumani DLG	Adjugopi-Nyeu Link 1	U	13.50	Force Account
Adjumani DLG	Adjugopi-Nyeu Link 11	U	13.50	Force Account
Adjumani DLG	Pacara-Ogujebe	U	12.00	Force Account
Adjumani DLG	Ciforo-Agojo	U	10.00	Force Account
Adjumani DLG	Pakele-Dzaipi-Loop	U	18.00	Force Account
Adjumani DLG	Ciforo-Openzinzi	U	5.00	Force Account
Adjumani DLG	Tete-Ogolo-Liri	U	15.00	Force Account
Adjumani DLG	Arra - Ogujebe Section	U	10.00	Force Account
Adjumani DLG	Pakele-Amuru	U	6.00	Force Account
Adjumani DLG	Openizinzi-Obilokong	U	9.00	Force Account
Adjumani DLG	Adjugopi-Miniki	U	4.00	Force Account
Adjumani DLG	Ukusijoni-Gulinya Section	U	8.00	Force Account
Adjumani DLG	Oddu-Kolididi	U	6.00	Force Account
Adjumani DLG	Pakele-Ibibiaworo	U	7.00	Force Account
Adjumani DLG	Obilokong-Ayiri	U	12.00	Force Account
Adjumani DLG	Olia-Jurumini	U	4.00	Force Account
Adjumani DLG	Kulukulu-Zoka	U	25.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Adjumani DLG	Dzaipi-Magara	U	7.00	Force Account
Adjumani DLG	Ofua Central-Fuda	U	9.00	Force Account
Adjumani DLG	Loa-Liri-Loop	U	12.00	Force Account
Adjumani DLG	Kwoma-Tanyaka	U	9.00	Force Account
Adjumani DLG	Ciforo-Magburu	U	5.00	Force Account
Adjumani T. C.	Asiku Road	U	0.80	Force Account
Adjumani T. C.	Odrueyi Road	U	1.80	Force Account
Adjumani T. C.	Sludge Treatment Facility Road	U	2.00	Force Account
Adjumani T. C.	Mochope Road	U	2.60	Force Account
Adjumani T. C.	Abattoir Road	U	0.80	Force Account
Ciforo Sub-County	Okangali-Esia Falls-Esia P/S	U	9.00	Force Account
	Obugo CAR	U	2.00	Force Account
Sub Total			319.00	
Apac DLG	Agong-Bala 0216	U	5.00	Force Account
Apac DLG	Apac Inomo-Bala Bdr 0207	U	34.00	Force Account
Apac DLG	Aduku- Apire- Atar 0217	U	17.00	Force Account
Apac DLG	Alenga- Kungu 0206	U	31.00	Force Account
Apac DLG	Agwiciri-Inomo 0226	U	8.50	Force Account
Apac DLG	Amon Olo Coo- Adir	U	11.50	Force Account
Apac DLG	Awiri- Alworoceng	U	14.00	Force Account
Apac DLG	Aninolal- Ongica -Olomuno	U	17.90	Force Account
Apac DLG	Apac-Arido	U	24.50	Force Account
Apac DLG	Olelpek- Awila	U	23.00	Force Account
Apac DLG	Aboko- Chawente- Gweng	U	31.00	Force Account
Apac DLG	Akalo Brd- Nambieso	U	28.00	Force Account
Apac DLG	Nambieso- Agwata	U	22.00	Force Account
Apac DLG	Teboke- Ayer	U	1.50	Force Account
Sub Total			268.90	
Agago DLG	Lukole-Awuc	U	20.00	Force Account
Agago DLG	Patongo-Kotomor	U	14.20	Force Account
Agago DLG	Adilang-Odio	U	18.00	Force Account
Agago DLG	Kalongo-Lomoi	U	18.00	Force Account
Agago DLG	Corner Aculu-Puranga	U	26.00	Force Account
Agago DLG	Okwadoko Atut	U	16.00	Force Account
Agago DLG	Refugee Camp-Arum Kazikazi	U	18.00	Force Account
Agago DLG	Wol-Kimia	U	14.90	Force Account
Agago DLG	Adilang-Lacekoto	U	11.00	Force Account
Kalongo T. C.	Town Council Roads	U	6.00	Force Account
Agago T. C.	Town Council Roads	U	6.00	Force Account
Patongo T. C.	Patongo Urban Roads	U	6.00	Force Account
Sub Total			174.10	
Amuria DLG	Wera -Abarilela - Acowa	U	27.00	Force Account
Amuria DLG	Asamuk - Acowa		11.00	Force Account
Amuria DLG	Obalang - Oditel	U	15.00	Force Account
Amuria DLG	Amosing - Okoboi	U	22.00	Force Account
Amuria DLG	Obalanga - Amootom	U	30.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Amuria DLG	Orungo - Obalanga	U	30.00	Force Account
Amuria DLG	Obalanga - Agonga - Amootom	U	26.00	Force Account
Amuria DLG	Amuria - Wera	U	19.00	Force Account
Amuria T.C.	Ousi		1.00	Force Account
Amuria T.C.	Otukei		0.80	Force Account
Amuria T.C.	Jamiah		1.20	Force Account
Amuria T.C.	Ediegu		0.50	Force Account
Amuria T.C.	Okwi Sebi		0.30	Force Account
Amuria T.C.	Ewalu		1.00	Force Account
Amuria T.C.	Vance Omome		0.40	Force Account
Amuria T.C.	School		1.00	Force Account
Amuria T.C.	Kakungulu		0.40	Force Account
Amuria T.C.	Etonu		0.50	Force Account
Amuria T.C.	Epiangu		0.50	Force Account
Amuria T.C.	Ocung		0.50	Force Account
Amuria T.C.	Ismail		1.00	Force Account
Amuria T.C.	Ediau		1.00	Force Account
Amuria T.C.	Abdallah		1.00	Force Account
Amuria T.C.	Cementary		0.50	Force Account
Amuria T.C.	Egasu		0.50	Force Account
Amuria T.C.	Erufasi Opolot		0.60	Force Account
Obalanga S/C	Obalanga - Iyalakwe		15.00	Force Account
	Opot - Oditel Road		5.00	Force Account
	Aket - Kapelebyong		6.00	Force Account
	Obalanga - Amare		10.00	Force Account
Acowa S/C	Acowa - Kobuin		7.00	Force Account
	Tobora - Olekat P/S		5.00	Force Account
	Acowa - Acinga		18.00	Force Account
	Acowa - Kapelebyong		9.00	Force Account
Orungo S/C	Orungo - Moruinera		5.00	Force Account
	Orungo - Ogongora		18.00	Force Account
	Orungo - Oriebai		12.00	Force Account
	Orungo - Odelel - Otubet		8.00	Force Account
Kuju S/C	Amusus - Aojakitoi		18.00	Force Account
	Amuria - Orenkipi - Tuburi		12.00	Force Account
	Elereke Abia - Kuju S/C Hqrs		12.00	Force Account
	Amuria -Willa - Ajota		18.00	Force Account
Asamuk S/C	Asamuk T/C - Olekai		7.00	Force Account
	Asamuk - Oboliapesur		8.00	Force Account
Abarilela S/C	Abarilela T/C - Ocal		13.00	Force Account
	Abarilela T/C - Arute H/C II		9.00	Force Account
	Abule - Akamurieii		10.00	Force Account
Wera S/C	Amolo - Sugur		12.00	Force Account
	Wera - Ajota		12.00	Force Account
Kapelebyong S/C	Kapelebyong - Odiding		8.00	Force Account
	Kapelebyong - Obulin		15.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Morungatuny S/C	Kapelebyong - Alungamosmos		8.00	Force Account
	Kapelebyong - Apopong		12.00	Force Account
	Abeko -Apeiulai -Akore		15.00	Force Account
	Olele Corner - Awelu - Apuret		21.00	Force Account
	Morungatuny - Ogangai		7.00	Force Account
Sub Total			527.70	
Budaka DLG	Nandusi - Isiko - Damu - Nangeye	U	8.70	Force Account
Budaka DLG	Kamonkoli - Nyanza Swamp(2.7km)	U	12.40	Force account
Budaka DLG	Uganda Clays - Nyanza - Jami (9.7km)	U		Force account
Budaka DLG	Kakule - Naboa - Nabiketo - Namengo	U	16.40	Force account
Budaka DLG	Budaka -Iki-Iki	U	12.80	Force account
Budaka DLG	Nansanga -Idudi - Buwunga Swamp	U	10.70	Force account
Budaka DLG	Iki-Iki - Kerekere	U	7.00	Force account
Budaka DLG	Budaka - Lyama - Suni	U	11.50	Force account
Budaka DLG	Kameruka - Iki-Iki	U	12.90	Force account
Budaka DLG	Abuneru - Chali	U	5.30	Force account
Budaka DLG	Budaka - Bagadadi - Tademeri	U	7.80	Force account
Budaka DLG	Kerekere - Katira - Kavule - Kakoli	U	12.70	Force account
Budaka DLG	Bulumba - Iki-Iki Ginnery - Naboa T/C	U	8.10	Force account
Budaka DLG	Naluwerere - Kadimukoli - Kakoli	U	10.50	Force account
Budaka DLG	Nabulezi - Sapiri - Chali Swamp	U	5.80	Force account
Budaka DLG	Mailo Tano - Mugiti	U	6.30	Force account
Budaka DLG	Katido - Kadatumi - Puti	U	8.00	Force account
Budaka DLG	Iki-Iki - Kaitangole - Kameruka - Kabuyai	U	4.80	Force account
Budaka DLG	Kameruka - Namirembe - Kakule	U	9.80	Force account
Budaka DLG	Jami -Sekulo - Mugiti	U	12.50	Force account
Budaka DLG	Naboa - Namusita - Kadenge	U	10.60	Force account
Budaka DLG	Kabuna - Kebula - Kaderuna	U	10.50	Force account
Budaka DLG	Kameruka - Bupuchai - Nabugalo	U	5.10	Force account
Budaka DLG	Kavule - Kakoli	U	5.60	Force account
Budaka DLG	Kodiri - Kadenge - Kebula - Kabuna	U	18.60	Force account
Budaka DLG	Bitu - Kadimukoli	U	5.60	Force account
Budaka DLG	Iki-Iki - Kerekere Road Bottle Necks (2No.)	U	0.15	Force account
Budaka DLG	Kabuna - Kebula - Kaderuna	U	10.50	Force account
Budaka DLG	Kaderuna - Nabugalo - Katido - Kadokolene	U	10.00	Force account
Budaka T/C	Busikwe	U	2.00	Force account
Budaka T/C	Abedi - Mukamba - Babula	P	0.32	Force account
Bududa DLG	Bumayoka-Bunandutu Pm	U	5.50	Contract
Bududa DLG	Mabaale Wakamala	U	5.22	Contract
Bududa DLG	Bududa Busano	U	9.60	Contract
Bududa DLG	Bukigai Bukalasi	U	6.40	Contract
Bududa DLG	Nalufutu Shanzou	U	11.10	Contract
Bududa DLG	Bulucheke Ulukusi	U	3.60	Contract
Bududa DLG	Namaitsu-Bunawaki	U	7.30	Contract
Bududa DLG	Mabaale Wakamala	U	5.20	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Bududa DLG	Bumasata Bushiyi	U	6.00	Contract
Bududa DLG	Matenje Nambaten	U	4.00	Contract
Bududa DLG	Bumasata Bushiyi	U	7.00	Contract
Bududa DLG	Bukigai Buwanabisi	U	0.90	Contract
Bududa DLG	Bumushiso Bushaki	U	3.30	Contract
Bududa DLG	Nangara Bubungi	U	5.90	Contract
Bududa DLG	Bulobi C/S Busanza	U	2.50	Contract
Bududa DLG	Malabasi Ibaale	U	3.00	Contract
Bududa DLG	Bukigai Forest Bunamaye	U	3.00	Contract
Bududa DLG	Nalufutu Bunsmubi P/S	U	0.50	Contract
Bududa DLG	Natoolo Kikholo Saku Saku	U	3.00	Contract
Bududa DLG	Bulobi Nakalyalya	U	1.00	Contract
Bududa DLG	Munyende Bumakhase	U	6.70	Contract
Bududa DLG	Bukigai Kuushu/Ibaale	U	1.10	Contract
Bududa DLG	Namasho Bunamwamba	U	3.70	Contract
Bududa DLG	Bumakita Masho	U	3.40	Contract
Bududa DLG	Buwakiyu Buwamusefu	U	2.00	Contract
Bududa DLG	Bukalasi Nametsi	U	4.50	Contract
Bududa DLG	Bumusi -Nabyelele	U	3.50	Contract
Bududa DLG	Buwali- Shafusi	U	1.50	Contract
Bududa T.C	Bududa Tsutsu	U	0.45	Contract
Bududa T.C	Kimaswa Tsutsu	U	1.32	Contract
Bududa T.C	Buloli Nashula	U	2.50	Contract
Bududa T.C	Buwanambisi A Shiluku	U	0.80	Contract
Bududa T.C	Shilukhu Bukango	U	1.00	Contract
Bududa T.C	Manjiya P/S-Buneambe	U	3.50	Contract
Bududa T.C	Shukhuyu Busano	U	1.20	Contract
Bududa T.C	Shikhuyu Lusoola	U	2.67	Contract
Bushika SIC	Nangako -Khabuku	U	2.00	Force Account
Bududa S/C	Bushinyekwa Bukhatondi	U	4.50	Force Account
Bubiita S/C	Suume Buwaali P/S Timber Bridge	U	1.00	Force Account
Nakatsi S/C	Buchunya Bumukonya	U	4.50	Force Account
Bukigai S/C	Naturekye-Nabingoma & Shinyanza-Rokho	U	2.00	Force Account
Nabweya S/C	Mabale- Khakale	U	2.30	Force Account
Bukibokolo S/C	Bunasaka-Muhamud	U	2.50	Force Account
Sub Total			410.41	
Buhweju DLG	Kikorijo -Nyakashaka - Rwanjere	U	15.50	Contract
Buhweju DLG	Kashenyi-Karembe-Bihanga	U	17.00	Contract
Buhweju DLG	Kanuka-Butare	U	5.50	Contract
Buhweju DLG	Bucuro-Rwankondo	U	6.00	Contract
Buhweju DLG	Kibarya-Katinda-Bwoga	U	15.00	Contract
Buhweju DLG	Nyakishana-Kiisa-Bihanga	U	17.00	Contract
Buhweju DLG	Nyakishojowa-Musana-Nsiika	U	2.00	Contract
Buhweju DLG	Kamira-Butare	U	5.00	Contract
Buhweju DLG	Mpanga-Kanside-Rwomushojwa	U	8.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Buhweju DLG	Kitega-Mushasha-Buhunga	U	10.50	Contract
Buhweju DLG	Karembe -Kicuzi	U	6.00	Contract
Buhweju DLG	Marinde - Kajumbura - Kyahenda – Kiyanja - Kyoma	U	16.00	Contract
Buhweju DLG	Kanyamigyezi - Kikamba - Rwanjere	U	10.00	Contract
Buhweju DLG	Kagorogoro - Kasenene - Kibati - Bwoga	U	14.00	Contract
Buhweju DLG	Karungu T/C – Rugongo - Katara	U	9.00	Contract
Buhweju DLG	Nyabugando - Kankara - Kyenjogera	U	11.00	Contract
Buhweju DLG	Nyakishojo - Kirunga - Bucuro	U	5.00	Contract
Buhweju DLG	Kyerera – Rwanyamabare	U	4.00	Contract
Nsika T. C.	Nyakishojo - Musana- Nsiika	U	2.00	Contract
Nsika T. C.	Musana - Omukayaga	U	2.00	Contract
Nsika T. C.	Nsiika - Kazirwa	U	2.00	Contract
Nsika T. C.	Kamira - Butare	U	2.00	Contract
Nsika T. C.	Nsiika Upper Street	U	3.00	Contract
Nsika T. C.	Nsiika Lower Street	U	1.00	Contract
Nsika T. C.	Musana - Kyehabure- Mpanga	U	9.00	Contract
BIHANGA S/C	Omukengyey - Donanto 3 Km	U	3.00	Contract
	Nyakishenyi - Ekiko Trading Centre -4Km	U	4.00	Contract
ENGAJU S/C	Engaju - Mutanoga Road 8 Km	U	8.00	Contract
NYAKISHANA S/C	Rwanyamabare – Kabegaramire 4km	U	4.00	Contract
	Kyamahungu- Omukarere 9 Km	U	9.00	Contract
RWENGWE S/C	Rwomushojwa - Rukyeri - 1.2 Km	U	1.20	Contract
BITSYA S/C	Bitsya - Kasana - Muziguru - 8km	U	8.00	Contract
	Mushasha T/C - Mushasha Central 2 Km	U	2.00	Contract
KARUNGU S/C	Nyangoma - Buturo - 4 Km	U	4.00	Contract
BURERE S/C	Burere - Migyera - Omukashenyi - 10 Km	U	10.00	Contract
Sub Total			250.70	
Buikwe DLG	Kawomya - Kisisita	U	5.00	Contract
Buikwe DLG	Kisisita - Senyi	U	4.80	Contract
Buikwe DLG	Lweru-Makindu	U	6.00	Contract
Buikwe DLG	Kasubi-Ajjija	U	7.00	Contract
Buikwe DLG	Buikwe-Gangu	U	4.00	Contract
Buikwe DLG	Gangu-Najjembe	U	3.00	Contract
Buikwe DLG	Aluwa-Nakawa	U	5.00	Contract
Buikwe DLG	Nakawa- Kigenda	U	4.40	Contract
Buikwe DLG	Sezibwa-Busabaga-Kigaya	U	17.00	Contract
Buikwe DLG	Aluwa-Kigenda	U	9.40	Contract
Buikwe DLG	Balimanyanya-Ngongwe	U	15.00	Contract
Buikwe DLG	Bugungu-Tongolo	U	9.50	Contract
Buikwe DLG	Buikwe-Najjembe	U	7.00	Contract
Buikwe DLG	Kawomya- Senyi	U	9.80	Contract
Buikwe DLG	Makindu - Busagazi	U	16.00	Contract
Buikwe DLG	Namabu- Bugungu	U	8.00	Contract
Buikwe DLG	Nangunga-Nansagazi	U	23.00	Contract
Buikwe DLG	Nyenga-Buwagajjo	U	11.00	Contract
Buikwe DLG	Wakis-Naminya	U	13.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Buikwe DLG	Waswa-Najjembe	U	9.00	Contract
Njeru T.C	Bukaya Road	U	0.80	Contract
Njeru T.C	Nanteza	U	0.30	Contract
Njeru T.C	Kasule/Kevin	U	0.50	Contract
Njeru T.C	Ben Kiwanuka	U	0.30	Contract
Njeru T.C	Bugungu	U	0.20	Contract
Njeru T.C	Nanteza-Drive	U	0.30	Contract
Njeru T.C	Bulamba	U	0.90	Contract
Njeru T.C	Lugazi Road	U	0.80	Contract
Njeru T.C	Nyangasi	U	0.60	Contract
Njeru T.C	Namwezi Disp	U	1.20	Contract
Njeru T.C	Mukwanya	U	1.40	Contract
Njeru T.C	Ddungu/Lubandi	U	0.30	Contract
Njeru T.C	Busuti 1	U	0.30	Contract
Njeru T.C	Busuti 2	U	0.20	Contract
Njeru T.C	Kanyogoga	U	0.90	Contract
Njeru T.C	Tucker Road	U	0.30	Contract
Njeru T.C	Tucker Close	U	0.40	Contract
Njeru T.C	Nyombi	U	0.50	Contract
Buikwe T.C	Misindye Road	U	1.90	Contract
Sub Total		199.00		
Bukedea DLG	Komongomeri-Kamutur	U	8.00	Force Account
Bukedea DLG	Kidongole-Bukedea-Kabarwa	U	25.70	Force Account
Bukedea DLG	Malera-Ongino	U	4.60	Force Account
Bukedea DLG	Kidonggole-Mukongoro	U		Force Account
Bukedea DLG	Atutur-Malera-Koreng	U	10.20	Force Account
Bukedea DLG	Bukedea-Malera	U	10.60	Force Account
Bukedea DLG	Komuge-Kakor	U	4.10	Force Account
Bukedea DLG	Kidongole-Kajamaka	U	5.60	Force Account
Bukedea DLG	Kachumbala-Kongunga	U	8.90	Force Account
Bukedea DLG	Kamutur-Tajar	U	6.70	Force Account
Bukedea DLG	Malera-Kolir-Kachumbala	U		
Bukedea DLG	Bukedea-Kolir-Sironko	U	12.50	Force Account
Bukedea DLG	Kidongole-Kakor	U	6.80	Force Account
Bukedea DLG	Kachumbala-Aligoi-Aminit	U	12.30	Force Account
Bukedea DLG	Kotiokot-Kachede	U	6.00	Force Account
Sub Total		122.00		
Bukomansimbi DLG	Butenga-Buyoga	U	10.00	Force Account
Bukomansimbi DLG	Kyoga -Butayunja-Kagologolo	U	17.00	Force Account
Bukomansimbi DLG	Kawoko -Kataaba- Kigangazi	U	20.00	Force Account
Bukomansimbi DLG	Bukomansimbi -Kabigi	U	6.00	Force Account
Bukomansimbi DLG	Kigangazi - Kyaziza-Bukango	U	14.00	Force Account
Bukomansimbi DLG	Buyoga-Kisabwa-Namajjuzi	U	11.30	Force Account
Bukomansimbi DLG	Nzizzi- Minsavu- Bukiri	U	11.00	Force Account
Bukomansimbi DLG	Nzizzi-Sserinya	U	7.50	Force Account
Bukomansimbi DLG	Kikuutta- Gayaza- Mbulire	U	10.30	Force Account
Bukomansimbi DLG	Butenga- Kisaaka	U	14.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Bukomansimbi DLG	Kawooko - Buwenda -Mwalo	U	12.00	Force Account
Bukomansimbi DLG	Buyoga- Kagogo-Buyovu	U	8.50	Force Account
Bukomansimbi DLG	Bulenge - Kitemi-Kikuuta	U	10.00	Force Account
Bukomansimbi TC	Bukomansimbi - Lufula	U	1.00	Force Account
Bukomansimbi TC	Bukomansimbi - Kagando	U	2.50	Force Account
Bukomansimbi TC	Bukomansimbi - Kyango	U	5.00	Force Account
Bukomansimbi TC	Bukomansimbi Kasebwera	U	3.00	Force Account
Sub Total			163.10	
Bukwo DLG	Kaptali -Tartar Mateibei	U	5.30	Contract
Bukwo DLG	Kaptali-Briwok	U	2.00	Contract
Bukwo DLG	Kamukamba-Administrative- H/C Iv	U	1.00	Contract
Bukwo DLG	Tulel -Kamokoyon	U	3.00	Contract
Bukwo DLG	Kabukwo-Kwanwa	U	2.00	Contract
Bukwo DLG	Mutushet-Brim	U	6.00	Contract
Bukwo DLG	Kululu -Musala-Kaptolomon	U	7.00	Contract
Bukwo DLG	Kapnandi-Kaptolomon	U	2.00	Contract
Bukwo DLG	Kambi-Kapkoras	U	2.20	Contract
Bukwo DLG	Kortek-Chesimat	U	8.00	Contract
Bukwo DLG	Bukwo-Sosyo	U	5.00	Contract
Bukwo DLG	Amananag- Chebribei	U	3.50	Contract
Bukwo DLG	Kapkoloswo-Tartar-Rwanda	U	4.50	Contract
Bukwo DLG	Rotyo-Kaperyewo	U	2.50	Contract
Bukwo DLG	Chepkwasta-Kapsarur	U	4.30	Contract
Bukwo TC	Tete Street	U	0.40	Contract
Bukwo TC	Orphanage Road	U	0.80	Contract
Bukwo TC	Sabila Road	U	0.90	Contract
Bukwo TC	Kakuta Road	U	1.30	Contract
Bukwo TC	Molokony Road	U	1.40	Contract
Bukwo TC	Market Road	U	0.40	Contract
Bukwo TC	Kamondo Road	U	1.30	Contract
Bukwo TC	Parents School Road	U	0.40	Contract
Bukwo TC	Kipsiro Road	U	0.75	Contract
Bukwo TC	Hospital Road	U	0.35	Contract
Bukwo TC	Kapkosum Street	U	0.20	Contract
Bukwo TC	Lakwey Road	U	0.40	Contract
Bukwo TC	Administration Road	U	0.67	Contract
Bukwo TC	Bush Street	U	0.40	Contract
Bukwo TC	Sali Close	U	0.25	Contract
Bukwo TC	Ngirio Close	U	0.08	Contract
Bukwo TC	Reuben Road	U	0.35	Contract
Bukwo TC	Sabila Nelson Street	U	0.33	Contract
Bukwo TC	Salim Street	U	0.33	Contract
Bukwo TC	Kapsukar Road	U	0.80	Contract
Bukwo TC	Mokoyon Road	U	1.00	Contract
Bukwo TC	Kiprop Street	U	0.33	Contract
SUAM S/C	Chepkusawar-Kapkobor	U	2.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
SENENDET S/C	Senendet Stream -Rwanda	U	2.00	Contract
KAPTERERWO S/C	Kaptali-Tartar	U	2.00	Contract
BUKWO S/C	Mukabi Yovan -Muimet Barracks	U	1.80	Contract
CHEPKWASTA S/C	Kapchebai - Kapsekek	U	4.00	Contract
RIWO S/C	Brim P/S-Riwo Hill	U	1.50	Contract
KABEI S/C	Makutano-Kapnaunjuro	U	4.20	Contract
KORTEK S/C	Mokoyon -Chesimat	U	7.20	Contract
KAMET S/C	Kongta- Tuyobei	U	1.50	Contract
TULELS/C	Tulel -Kapmwetin	U	1.50	Contract
CHESOWER S/C	Bisho -Mere	U	2.00	Contract
Sub Total			101.14	
Bulambuli DLG	Buyaga - Muyembe (Ch 0+000 To 6+000)	U	6.00	Contract
Bulambuli DLG	Buyaga - Muyembe (Ch 6+000 To 11+500)	U	5.50	Contract
Bulambuli DLG	Buginyanya - Bumugibole (Ch 0+000 To 3+000)	U	3.00	Contract
Bulambuli DLG	EMERGENCY REPAIRS TO ROADS BULEGENI - MALAMA, KIBANDA - MBIGI, BUMUGUSYA -SISIYI SC Due To Landslides	U	2.00	Contract
Bulambuli DLG	Buginyanya - Bumugibole (Ch 3+000 To 6+000)	U	3.00	Contract
Bulambuli DLG	ZEEMA TC -TUNYI (CH 0+000 TO 0+499) And (3+515 To 3+816)	U	0.80	Contract
Bulambuli DLG	Kibanda - Mbigi (Ch 0+000 To Ch 4+700)	U	4.70	Contract
Bulambuli DLG	Bungwanyi - Bulumera	U	7.00	Contract
Bulambuli DLG	Bumugusya - Sisiyi Sc	U	3.86	Contract
Bulambuli DLG	Nabbongo - Buwasyeba (Ch 0+000 To Ch 10+000)	U	10.00	Contract
Bulambuli DLG	Nana - Namudongo (Ch 0+000 To Ch 6+000)	U	8.00	Contract
Bulambuli DLG	Buyaga - Muyembe (Ch 0+000 To Ch 11+200)	U	11.20	Contract
Bulambuli DLG	Bumugusya - Sisiyi Sc (Ch 0+000 To Ch 3+860)	U	3.86	Contract
Bulambuli DLG	Tunyi - Buwokadala (Ch 2+000 To Ch 4+000)	U	2.00	Contract
Bulambuli DLG	Nambekye - Mbigi (Ch 0+000 To Ch 4+000)	U	4.00	Contract
(BULEGENI SC	Jambura -Bungwanyi	U	0.40	Force Account
BULEGENI SC	Gidoi - Pondo	U	3.60	Force Account
SISIYI SC	Bumugusya Hciii -Road	U	0.88	Force Account
BWIKHONGE SC	Main Bungwanyi	U	2.00	Force Account
SIMU SC	Namwenje - Nakidibo	U	2.00	Force Account
MASIRA SC	Gabugoto - Kifundi	U	2.50	Force Account
BUKHALU SC	Bungokho - Bunamujje	U	4.00	Force Account
NAMISUNI SC	Kibanda - Gamatimbeyi	U	4.00	Force Account
MUYEMBE SC	Muyembe - Jambura	U	0.50	Force Account
MUYEMBE SC	Bunamasikye-Namatiti -Samazi	U	2.90	Force Account
NABBONGO SC	Bumasokho -Buwakholi	U	2.90	Force Account
BUNAMBUTYE SC	Buwerebe - Bunanganda	U	2.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
BUMASOBO SC	Mawululu -Bukyabo	U	3.00	Force Account
BULUGANYA SC	Tagalu -Kibalya	U	1.75	Force Account
BULAGO SC	Bulago - Bumusamali	U	2.00	Force Account
LUSHA SC	Nambako -Sobezi	U	1.00	Force Account
BUGINYANYA SC	Gibanyi - Gabogi	U	1.50	Force Account
Sub Total			111.85	
Buliisa DLG	Wanseko - Ngwedo	U	25.00	Contract
Buliisa DLG	Buliisa - Bugana	U	12.00	contract
Buliisa DLG	Kasenyi - Mubaku	U	8.00	Contract
Buliisa DLG	Sitin - Kihungya	U	8.00	Contract
Buliisa DLG	Musizi - Kalengeija	U	6.60	Contract
Buliisa DLG	Bugoigo - Sonsio	U	4.50	Contract
Buliisa DLG	Biiso - Nyeramya - Waaki	U	9.30	Contract
Buliisa DLG	Ngazi - Kabolwa	U	6.60	Contract
Buliisa DLG	Kisiabi - Kabolwa	U	9.30	Contract
Buliisa DLG	- Garasoya - Kahemura	U	3.00	Contract
Buliisa DLG	Kagera - Kimbeni	U	3.50	Contract
Buliisa DLG	Katumba - Kampala - Biiso	U	5.10	Contract
Buliisa DLG	Kasenyi - Avogera	U	8.00	Contract
Buliisa DLG	Ndandamire - Bikongoro - Ngwedo	U	11.70	Contract
Buliisa DLG	Nyamasoga - Itutwe	U	1.50	Contract
Buliisa DLG	Nyamukuta - Main	U	1.80	Contract
Buliisa DLG	Walukuba - Main	U	1.20	Contract
Buliisa DLG	Sitin - Kayanja - Busingira	U	3.70	Contract
Buliisa DLG	Kisomere - Ngwedo	U	7.00	Contract
Buliisa DLG	Kilyango - Kharatum - Kamandindi	U	6.40	Contract
Buliisa DLG	Sitin - Itambiro - Udukuru	U	2.50	Contract
Sub Total			144.70	
Bundibugyo DLG	Ntotoro-Busendwa	U	5.00	Force Account
Bundibugyo DLG	Humya-Bundinyama	U	6.00	Force Account
Bundibugyo DLG	Kinyante	U	8.00	Force Account
Bundibugyo DLG	Busaru Cocoa-Bundikuyali	U	7.30	Force Account
Bundibugyo DLG	Bubandi-Mutiti	U	6.70	Force Account
Bundibugyo DLG	Kirumya-Kikyo	U	7.00	Force Account
Bundibugyo DLG	Bundimulangya -Bubukwanga	U	13.00	Force Account
Bundibugyo DLG	Nadule-Bundinjonjya	U	7.00	Force Account
Bundibugyo DLG	Bubandi-Bundingoma	U	13.00	Force Account
Bundibugyo DLG	Bundikuyali-Butoogo	U	3.40	Force Account
Bundibugyo DLG	Tokwe-Hakitara	U	6.40	Force Account
Bundibugyo DLG	Harugale - Buhundu	U	6.00	Force Account
Sub Total			88.80	
Bushenyi DLG	Kyabugimbi-Buhimba	U	26.00	Contract
Bushenyi DLG	Rwentuha-Mwengura	U	7.00	Contract
Bushenyi DLG	Kantojo-Nyariyanga-Rwamuganga	U	10.00	Contract
Bushenyi DLG	Kijumo-Warugo-Kabingo	U	8.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Bushenyi DLG	Bitooma-Burungira	U	8.50	Contract
Bushenyi DLG	Kyarukari-Kacwamba-Kafunjo	U	7.00	Contract
Bushenyi DLG	Ihaama Bridge-Kantunda-Keinamo	U	15.00	Contract
Bushenyi DLG	Kizinda-Nkanga-Igambiro	U	9.00	Contract
Bushenyi DLG	Butare-Kakombe-Nyakatsiro	U	11.50	Contract
Bushenyi DLG	Butare-Kayembe	U	24.00	Contract
Bushenyi DLG	Rwamuganga Swamp Crossing	U	0.20	Contract
CARs	Nshenga -Rwamukoto	U	8.00	Contract
CARs	Ryantende-Kyamabare Lc1	U	6.50	Contract
CARs	Kihororo-Nyamahwa	U	5.30	Contract
CARs	Nyakabanga Playground-Bujaaga	U	14.70	Contract
CARs	Karama-Nkuna-Nyabubare S.S.S	U	8.50	Contract
CARs	Nombe-Kitojo-Kemitaha	U	10.00	Contract
CARs	Nyamahwa-Ibaare	U	12.00	Contract
CARs	St Francis S.S.S-Kapyaka	U	8.50	Contract
CARs	Ruhumuro S/C Hqtrs-Rwekitooma	U	9.00	Contract
CARs	Installation Of Culverts On Selected Roads	U	7.00	Contract
Sub Total			215.70	
Busia DLG	Nahayaka-Masaba-Lumuli-Omenya	U	23.00	Contract
Busia DLG	Tiira-Salaama	U	4.40	Contract
Busia DLG	Busia-Buyengo-Masafu	U	16.20	Contract
Busia DLG	Butangasi-Nahayaka	U	2.50	Contract
Busia DLG	Bugunduhira-Sikuda-Habuleke	U	12.80	Contract
Busia DLG	Dabani-Buwembe	U	8.00	Contract
Busia DLG	Masafu-Bumayi-Nasinjehe	U	9.00	Contract
Busia DLG	Dabani-Sibona-Nahayaka	U	18.50	Contract
Busia DLG	Amugura-Ndaiga	U	11.20	Contract
Busia DLG	Lumino-Masaba-Masafu	U	18.00	Contract
Busia DLG	Lumino-Buhehe-Masafu	U	11.00	Contract
Busia DLG	Busia-Tiira-Busitema	U	13.60	Contract
Busia DLG	Busikho-Butangasi	U	2.00	Contract
Busia DLG	Namugodi-Lumboka	U	14.00	Contract
Busia DLG	Masafu-Butote-Busikho	U	4.00	Contract
Busia DLG	Mumutumba-Lumboka	U	9.00	Contract
Busia DLG	Buhasaba-Bunyadeti-Lumino	U	13.00	Contract
Busia DLG	Masafu-Buduli-Makunda	U	7.80	Contract
Busia DLG	Dabani-Busumba	U	3.00	Contract
Busia DLG	Makunda-Mbehenyi	U	6.50	Contract
Busia DLG	Butangasi-Sifuyo-Magale	U	13.60	Contract
Busia DLG	Busia-Mayombe-Buwumba	U	9.00	Contract
Busia DLG	Kenya Road	U	9.00	Contract
Busia DLG	Busikho-Buyimini-Busubo	U	5.00	Contract
Busia DLG	Buhobe-Sidimbire-Busitema	U	13.00	Contract
Busia DLG	Tiira-Ajuket-Amonikakinei	U	4.60	Contract
Busia DLG	Buteba Baptist-Kateki-Kayoro SS	U	4.80	Contract
Busia DLG	Lumino-Syamalede-Nagabita	U	8.00	Contract
Busia DLG	Bubango-Nkona-Lumboka	U	8.10	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Busia DLG	Makunda-Busonga-Mbaale	U	9.60	Contract
Busia DLG	Masaba-Budongo-Nekuku	U	11.00	Contract
Busia DLG	Tiira-Makina-Budda	U	4.00	Contract
Busia DLG	Nambweke-Lunyo S S-Mundindi	U	6.30	Contract
Busia DLG	Busiwondo-Bungunduhira	U	3.00	Contract
Busia DLG	Mundindi-Nalyoba	U	2.60	Contract
Busia DLG	Bukobe-Buhonge-Sauriyako	U	7.00	Contract
Busia DLG	Sauriyako-Bulumbi	U	4.00	Contract
Busia DLG	Budecho-Mululumbi-Buwumba	U	4.00	Contract
Busitema S/C	Busitema University-Habuleke	U	3.70	Contract
	Chawo -Ndaiga	U	2.70	Contract
	Tiira-Hadadira-Ngochi	U	3.80	Contract
Bulumbi S/C	Busitema Jn - Hamasanja	U	3.00	Contract
	Junction - Muniambale	U	1.90	Contract
Buteba S/C	Akobwait -Abochet	U	2.40	Contract
	Akipenet -Alupe	U	1.60	Contract
Dabani S/C	Dabani Ss - Bugunduhira-Namaubi-Elim Ps	U	6.00	Contract
	Budecho -Nandere	U	2.90	Contract
Behehe S/C	Sibona Tc-Muganiro	U	4.90	Contract
	Buhasaba -Busitenge	U	2.30	Contract
Lumino S/C	Lumino-Nebolola	U	2.80	Contract
Masafu S/C	Mumira-Mawanga-Mukangu-Mumutumbwa	U	5.20	Contract
Masaba S/C	Buduli-Syabo	U	2.90	Contract
	Mbehenyi-Matovu	U	1.90	Contract
	Butacho-Busulubi	U	2.90	Contract
	Buyengo-Mugasya	U	1.70	Contract
Masinya S/C	Busikho-Siduhumi	U	2.60	Contract
	Efumbi-Nakoola	U	1.70	Contract
Sikuda S/C	Buchicha Tc-Busubo-Naikota	U	3.80	Contract
	Nahabale-Buunje	U	2.10	Contract
Buyanga S/C	Bubango-Namasyolo	U	2.00	Contract
	Bwanikha-Budonga	U	2.30	Contract
Lunyo S/C	Lumuli-Majanji-Maduwa (Ch 0+000-2+000)	U	2.00	Contract
	Bulekei-Mbajja	U	1.90	Contract
	Mundindi-Bulondani Ps-Lunyo Hqts	U	4.00	Contract
Majanji S/C	Lumuli-Majanji-Maduwa (Ch 2+000-7+800)	U	5.80	Contract
Sub Total			414.90	
Butaleja DLG	Mulagi - Busaba P/S	U	6.00	Contract
Butaleja DLG	Busolwe – Bubalya – Busabi	U	9.50	Contract
Butaleja DLG	Nabiganda – Namawa	U	5.50	Contract
Butaleja DLG	Kachonga – Kachekere - Khamoto Road	U	6.00	Contract
Butaleja DLG	Ochola – Magongolo – Mulanga – Lusaka	U	17.20	Contract
Butaleja DLG	Wandegeya - Kanghalaba	U	3.00	Contract
Butaleja DLG	Busibira – Butesa	U	4.50	Contract
Butaleja DLG	Nampologoma – Mawanga – Kaiti – Hasahya	U	17.80	Contract
Butaleja DLG	Bunghoma - Bugangula - Mulandu - Mabale	U	11.30	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Butaleja DLG	Nasinyi P/S – Maluku – Luhola	U	3.00	Contract
Butaleja DLG	Lwamboga – Suni-Bingo	U	5.00	Contract
Butaleja DLG	Bubaali - Habiga- Namusole	U	6.00	Contract
Butaleja DLG	Magongolo- Budoba - Bwirya P/S	U	11.10	Contract
Butaleja DLG	Busibira – Paya	U	3.00	Contract
Butaleja DLG	Kachonga – Mudodo-Mazimasa B	U	4.50	Contract
Butaleja DLG	Bugadunya – Mutumba – Bufuja	U	6.80	Contract
Butaleja DLG	Kapisa – Budiba – Bugalo	U	2.60	Contract
Butaleja DLG	Bugombe P/S - Wangale	U	3.60	Contract
Butaleja DLG	Nahagulu – Mulanga- Budoba	U	10.60	Contract
Butaleja DLG	Busaba – Madungha	U	6.60	Contract
Butaleja DLG	Lusaka – Hahoola	U	4.10	Contract
Butaleja DLG	Mulagi – Bugabania	U	3.40	Contract
Butaleja DLG	Namulo – Doho	U	4.00	Contract
Butaleja DLG	Mugulu – Kawogoli	U	5.00	Contract
Butaleja DLG	Napekere- Buyigi – Buhalya – Budembe	U	7.00	Contract
Butaleja DLG	Lwambogo – Bunawale - Gombe	U	9.00	Contract
Butaleja DLG	Mulagi – Mugulu – Bubalya	U	9.00	Contract
Butaleja DLG	Bubada – Bugangu – Hisiro - Muhuyu	U	7.60	Contract
Butaleja DLG	Budumba - Budusu -Dumbu	U	5.00	Contract
Butaleja DLG	Bubinge – Nawanjofu	U	4.00	Contract
Butaleja DLG	Nasemenye - Kyadongo - Mawanga	U	3.50	Contract
Butaleja DLG	Nampologoma – Muhula	U	9.00	Contract
Butaleja DLG	Guli – Moyerelo – Maluku	U	5.00	Contract
Butaleja DLG	Busaba P/S– Mulangha	U	4.40	Contract
Butaleja DLG	Busibira-Butesa	U	4.50	Contract
Butaleja DLG	Mugulu P/S –Lusaka T/C	U	4.70	Contract
Busolwe T.C.	Walugo	U	1.00	Contract
Busolwe T.C.	Ali Hasanya	U	0.50	Contract
Busolwe T.C.	Wale	U	1.20	Contract
Busolwe T.C.	Mbubi	U	1.00	Contract
Busolwe T.C.	Namujugo	U	1.80	Contract
Busolwe T.C.	School Lane	U	0.70	Contract
Busolwe T.C.	Kapere	U	1.50	Contract
Busolwe T.C.	Water	U	0.50	Contract
Busolwe T.C.	Wamusango	U	2.20	Contract
Busolwe T.C.	Higenyi Muniru	U	2.00	Contract
Busolwe T.C.	Nabala	U	1.00	Contract
Busolwe T.C.	Church	U	1.30	Contract
Busolwe T.C.	Kyalo	U	1.30	Contract
Busolwe T.C.	Nambiro	U	1.40	Contract
Busolwe T.C.	Hamwada	U	0.80	Contract
Busolwe T.C.	Wasoko	U	0.80	Contract
Butaleja T.C.	Butunga	U	3.00	Contract
Butaleja T.C.	Namahere	U	3.00	Contract
Butaleja T.C.	Gadaro	U	1.30	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Butaleja T.C.	Buluba	U	1.50	Contract
Butaleja T.C.	Namubi	U	0.80	Contract
Butaleja T.C.	Bwirya	U	0.70	Contract
Butaleja T.C.	Dr.Muhofa	U	0.50	Contract
Butaleja T.C.	Habaja	U	0.50	Contract
Butaleja T.C.	Were Edward	U	0.40	Contract
Butaleja T.C.	Birabo	U	0.40	Contract
Butaleja T.C.	Gayaza	U	1.00	Contract
Butaleja T.C.	Lujehhe	U	2.00	Contract
Butaleja T.C.	Hisega	U	1.40	Contract
Butaleja T.C.	Mugwabi	U	0.50	Contract
Butaleja T.C.	Masone Lane	U	0.50	Contract
Butaleja T.C.	Nanyulu	U	1.40	Contract
Butaleja T.C.	Nahigombe	U	1.40	Contract
Butaleja T.C.	Samba	U	0.70	Contract
Butaleja T.C.	Mayanga	U	2.00	Contract
Butaleja T.C.	Wuuzi	U	0.70	Contract
Butaleja T.C.	Lukanghole	U	0.80	Contract
Butaleja T.C.	Buhirilalire	U	1.50	Contract
Butaleja T.C.	Busasi	U	1.50	Contract
Butaleja T.C.	Hisoho	U	1.50	Contract
Butaleja T.C.	Namulemu	U	1.00	Contract
CARS	Busoko-Namunyagwe	U	5.50	Force Account
	Musodi	U	3.00	Force Account
	Kapisa – Nakabi	U	3.00	Force Account
	Kanghalaba-Hisala	U	4.00	Force Account
	Gampe -Nagondo& Walyasa-Kampala	U	5.50	Force Account
	Guli-Kachekere	U	3.00	Force Account
	Nakwasi-Bulwa	U	2.60	Force Account
	Bugegere-Malangha	U	2.20	Force Account
	Busabi-Magoje	U	2.00	Force Account
	Mawanga Mosque-Dungu	U	2.00	Force Account
	Mulagi-Suni	U	3.00	Force Account
Sub Total			317.60	
Butambala DLG	Nkookoma - Muyanga	U	5.00	Contracting
Butambala DLG	Bulo - Kabasuma	U	2.50	Contracting
Butambala DLG	Kabasanda Muyobozi	U	6.50	Contracting
Butambala DLG	Busoolo - Kibibi	U	3.00	Contracting
Butambala DLG	Kalamba - Nsozibirye	U	5.00	Contracting
Butambala DLG	Muyanga -Bulo	U	3.50	Contracting
Butambala DLG	Bulugu - Mugojja	U	6.70	Contracting
Butambala DLG	Lwamasaka - Lwangiri	U	13.00	Contracting
Butambala DLG	Kitagobwa - Nganda	U	3.00	
Butambala DLG	Kitagobwa-Wamala -Lugali	U	7.00	Contracting
Butambala DLG	Namilyango - Segabi	U	8.00	Contracting
Butambala DLG	Gombe -Kinoni	U	3.00	Contracting

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Butambala DLG	Bugobango -Simbula	U	2.50	Contracting
Butambala DLG	Kalenge - Bujumba	U	3.40	Contracting
Butambala DLG	Kibibi - Butaaka	U	2.00	Contracting
Butambala DLG	Katabira - Lugoye	U	6.20	Contracting
Butambala DLG	Kasalaba - Gombe	U	4.50	Contracting
Butambala DLG	Wamala Kanyogoga	U	8.00	Contracting
Butambala DLG	Kagoolo -Ndibulungi	U	12.00	Contracting
Butambala DLG	Butawuka - Waduduma	U	8.50	Contracting
Butambala DLG	Bulo-Bugobango	U	9.00	Contracting
Butambala DLG	Gwatiro - Makulungo	U	6.50	Contracting
Butambala DLG	Lugala - Kajoolo	U	3.10	Contracting
Butambala DLG	Luguza - Kakubo -Kitimba	U	12.50	Contracting
Gombe T. C.	Gombe Kinoni	U	2.30	Contracting
Gombe T. C.	Hajji Bulayimu - Gombe	U	1.30	Contracting
Gombe T. C.	Kyangoma - Ntolomwe	U	4.00	Contracting
Gombe T. C.	Luguza - Wananda	U	1.00	Contracting
Gombe T. C.	Kyanajjanja - Kawuku	U	2.20	Contracting
Gombe T. C.	Gombe - Kyanajjanja	U	3.20	Contracting
Gombe T. C.	Kyangoma - Ntolomwe	U	1.50	Contracting
Gombe T. C.	Kasaka - Gombe	U	2.00	Contracting
Sub Total		161.90		
Buvuma DLG	Namatale Nakibizi	U	8.50	Force Account
Buvuma DLG	Kirongo - Kulwe	U	20.70	Force Account
Buvuma DLG	Walwanda - Bubanzi - Ssese	U	9.50	Force Account
Buvuma DLG	Ssese - Bukinalwa - Kikongo	U	9.60	Force Account
Buvuma DLG	Kikongo - Katuba	U	9.40	Force Account
Buvuma DLG	Walwanda - Ssese - Bukinalwa	U	15.30	Force Account
Buvuma DLG	Bukayo - Lukoma-Banga	U	11.70	Force Account
Buvuma DLG	Bugema Mubale Tojjwe	U	12.00	Force Account
Buvuma T.C.	Kabugombe-Ttome	U	6.00	Force Account
CARs	Buliba-Ziba-Galamo	U	2.00	Force Account
CARs	Bweema-Kiruguma	U	2.00	Force Account
CARs	Igwaya T/C-Kamugoya L/S	U	4.00	Contract
CARs	Kisaikye-Nfumagani	U	2.00	Contract
CARs	Buyanja-Kanganyanza	U	4.00	Contract
CARs	Immeri-Nanvunano-Ndulya	U	3.00	Contract
CARs	Kumukooge-Kasuleta T/C	U	6.00	Contract
CARs	Lukotaime-Bulero	U	0.10	Contract
CARs	Ngandho P/S-Wandago P/S	U	3.00	Contract
CARs	Kirangira-Buyamba	U	3.00	Contract
Sub Total		131.80		
Dokolo DLG	7502 - Batta - Kaberamaido Br.	U	10.00	Contract
Dokolo DLG	7503 - Agwatta - Apac Br.	U	2.20	Contract
Dokolo DLG	7506- Kangai- Kaberamaido	U	2.00	Contract
Dokolo DLG	7507- Kangai - Kwera	U	10.00	Contract
Dokolo DLG	7508 - Batta - Adwoki	U	22.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Dokolo DLG	7509- Agwatta- Amach Br	U	10.00	Contract
Dokolo DLG	7510- Adagnyeko - Abakuli	U	11.00	Contract
Dokolo DLG	7511- Acandyang- Oturorao	U	7.50	Contract
Dokolo DLG	7512- Odudui - Oturorao	U	5.80	Contract
Dokolo DLG	7513- Batta- Aminibutu	U	11.00	Contract
Dokolo DLG	7524- Batta- Akwanga	U	7.00	Contract
Dokolo DLG	7514- Abuli- Amodo	U	13.00	Contract
Dokolo DLG	7515- Aneralibi - Akuli	U	13.00	Contract
Dokolo DLG	7516 - Akuki- Barlela	U	3.00	Contract
Dokolo DLG	7517 - Agee - Atwac	U	3.60	Contract
Dokolo DLG	7518 - Kangai - Adeknino	U	10.00	Contract
Dokolo DLG	7519- Adeknino - Alik	U	5.00	Contract
Dokolo DLG	7520 - Iguli - Amwoma	U	15.00	Contract
Dokolo DLG	7521- Abutoadi- Amunamun	U	10.00	Contract
Dokolo DLG	7523- Alwitmach - Awiri	U	10.00	Contract
Dokolo DLG	7525- Amonoloco- Amunamun	U	13.00	Contract
CARs	Kangai S/C	U	6.00	Contract
	Agwata S/C	U	6.00	Contract
	Adeknino S/C	U	6.00	Contract
	Dokolo S/C	U	6.00	Contract
	Batta S/C	U	6.00	Contract
	Kwera S/C	U	6.00	Contract
	Adok S/C	U	6.00	Contract
	Amwoma S/C	U	6.00	Contract
	Okwongodul S/C	U	6.00	Contract
	Okwalongwen S/C	U	6.00	Contract
Sub Total		254.10		
Gomba DLG	Kifampa - Kisozi	U	18.00	Contract
Gomba DLG	Kibimba - Kifampa	U	9.80	Contract
Gomba DLG	Lumuli - Malere - Kabasuma	U	10.00	Contract
Gomba DLG	Wabibo - Kalwanga	U	5.00	Contract
Gomba DLG	Maddu - Kayunga	U	10.00	Contract
Gomba DLG	Ttaba - Wabichu	U	5.20	Contract
Gomba DLG	Kisaaka - Kyaalwa	U	6.60	Contract
Gomba DLG	Kasaka - Mamba	U	14.50	Contract
Gomba DLG	Malere - Nsambwe - Kabutaala	U	12.50	Contract
Sub Total		91.60		
Gulu DLG	Pageya-Omel-Acet	U	51.60	Contract
Gulu DLG	Abili-Abwoch	U	8.00	Contract
Gulu DLG	Lukome-Gwengdiya	U	13.00	Contract
Gulu DLG	Paicho -Patiko	U	21.50	Contract
Gulu DLG	Labora-Loyoajonga-Laayoko	U	29.00	Contract
Gulu DLG	Bobi-Wilacic	U	14.70	Contract
Gulu DLG	Cwero-Pagik-Paibona-Palaro	U	36.00	Contract
Gulu DLG	Abera -Awach	U	19.20	Force Account
Gulu DLG	Palaro-Mede	U	24.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Gulu DLG	Lakwatomer-Abili	U	12.70	Contract
Gulu DLG	Opit -Awor	U	14.20	Contract
Gulu DLG	Awach -Paibona	U	19.60	Contract
Gulu DLG	Cwero-Omel-Minja	U	41.50	Contract
Gulu DLG	Palenga-Wilacic	U	9.70	Contract
Gulu DLG	Pida Pageya-Labora	U	11.70	Contract
Gulu DLG	Laroo-Pageya	U	4.20	Contract
Gulu DLG	Akonyibedo-Omoti	U	22.50	Contract
Gulu DLG	Bardege-Lalem-Pugwinyi	U	31.80	Contract
Gulu DLG	Alokolum-Ongako	U	12.50	Contract
Gulu DLG	Tochi-Atiang-Opti	U	16.60	Contract
Gulu DLG	Awere-Malaba	U	8.10	Contract
Gulu DLG	Lalogi-Bario	U	7.20	Contract
Gulu DLG	Minakulu-Okwir-Koroba	U	15.00	Contract
Gulu DLG	Coope-Monroc	U	9.60	Contract
Gulu DLG	Unyama-Pageya	U	4.20	Contract
Gulu DLG	Laroo-Unyama	U	4.00	Contract
Gulu DLG	Lakwaya-Minja	U	8.40	Contract
Gulu DLG	Corneragula-Oleng-Dino	U	22.90	Contract
Gulu DLG	Palenga-Ongako	U	14.70	Contract
Gulu DLG	Cope-Cetkana-Pugwinyi	U	17.50	Contract
Gulu DLG	Negri-Paminano-Lalem	U	9.00	Contract
Gulu DLG	Adak-Awalkok-Idure	U	10.00	Contract
Gulu DLG	Arut-Awach	U	12.40	Contract
Sub Total			557.00	
Ibanda DLG	Bugarama-Kiruhura Boarder	U	7.40	Contract
Ibanda DLG	Rwenkuba-Nyakabungo-Nyamerebe	U	8.00	Contract
Ibanda DLG	Igorora-Kihani-Katongore	U	11.60	Contract
Ibanda DLG	Mukara-Katogo	U	6.60	Contract
Ibanda DLG	Kabagoma-Ekitindo	U	6.40	Contract
Ibanda DLG	Kabugwene-Kabingo-Rushango	U	7.10	Contract
Ibanda DLG	Kaihiro-Kabare-Kemihoko	U	6.80	Contract
Ibanda DLG	Igorora - Rwormuhuro	U	14.30	Contract
Ibanda DLG	Kigarama-Nsasi-Rwobuzizi-Bugarama	U	24.00	Contract
Ibanda DLG	Mabonwa-Kicuzi-Ryabatenga	U	17.40	Contract
Ibanda DLG	Bugarama-Omwiguru	U	11.60	Contract
Ibanda DLG	Kashasha-Nyakahama	U	12.70	Contract
Ibanda DLG	Kyabaganda-Kaburo-Rwomuhoro	U	17.20	Contract
Ibanda DLG	Kakoma-Nyarukiika-Mabonwa	U	14.50	Contract
Ibanda DLG	Kikicu-Kasangura-Kabingo-Kakatsi	U	13.20	Contract
Ibanda DLG	Rwenkobwa-Akayanja	U	16.00	Contract
Ibanda DLG	Birongo-Kinagamukono-Kyenkanga	U	6.60	Contract
Ibanda DLG	Nyabuhikye-Bwenda-Omukikoona	U	16.60	Contract
Ibanda DLG	Nyahooraa-Bwahwa	U	12.10	Contract
Ibanda DLG	Kanyawabongo-Irimya-Kamwenge Boarder	U	18.80	Contract
Ibanda T.C.	Kashuku Road	U	2.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Ibanda T.C.	Buzaabo Road	U	1.00	Contract
Ibanda T.C.	Kabiso Road	U	1.00	Contract
Ibanda T.C.	Nyinendugu Road	U	3.00	Contract
Ibanda T.C.	Bitature Road	U	1.70	Contract
Ibanda T.C.	Rwabita Road	U	1.30	Contract
Ibanda T.C.	Nyakatukura Road	U	5.00	Contract
Ibanda T.C.	Kigarama-Nsasi Road	U	1.80	Contract
Ibanda T.C.	Kasharara Road	U	1.70	Contract
Ibanda T.C.	Katooma-Abattoir Road	U	2.00	Contract
Ibanda T.C.	Katehe Road	U	1.50	Contract
Ibanda T.C.	Kyarukobwa-Katooma Road	U	2.00	Contract
Ibanda T.C.	Kyarukobwa Road	U	2.00	Contract
Ibanda T.C.	Haji Muganda Road	U	2.00	Contract
Ibanda T.C.	Jubilee Street Road	U	2.00	Contract
Ibanda T.C.	Katundu Road	U	1.00	Contract
Ibanda T.C.	Kyaruuhanga II Road	U	3.80	Contract
Ibanda T.C.	Kitwe Road	U	0.70	Contract
Ibanda T.C.	Buruhware Road I	U	1.00	Contract
Ibanda T.C.	Buruhware II	U	0.50	Contract
Ibanda T.C.	Kagorogoro Road	U	4.00	Contract
Ibanda T.C.	Kagorogoro-Burasio Road	U	1.00	Contract
Ibanda T.C.	Katehe Road	U	2.00	Contract
Ibanda T.C.	Rwenchwamba Road	U	1.00	Contract
Ibanda T.C.	Kasharara-Katehe Road	U	1.00	Contract
Ibanda T.C.	Nyinendugu Road	U	3.00	Contract
Ibanda T.C.	Nyakatokye-Nyakateete Road	U	4.00	Contract
Igorora T. C.	Igorora - Kigando	U	3.00	Force Account
Igorora T. C.	Igorora - Ngango- Kashenshero	U	5.00	Force Account
Igorora T. C.	Ntungamo - Rweshebeshebe	U	4.80	Force Account
Igorora T. C.	Kigando- Nkondo - Kashai Boarder	U	3.00	Force Account
Igorora T. C.	Igorora Dairy- Kabobo	U	4.00	Force Account
Igorora T. C.	Kafeero Street	U	1.00	Force Account
Igorora T. C.	Rucuncu Street	U	1.00	Force Account
Ishongororo T. C.	Nakasero-Katojo-Nyanstimbo	U	2.80	Contract
Ishongororo T. C.	Kahunga-Magimpa	U	1.20	Contract
Ishongororo T. C.	Kidundumwa-Kashungwa-Rwenyawawa	U	6.00	Contract
Ishongororo T. C.	Katunu-Kashungwa-Rwenyawawa	U	2.80	Contract
Ishongororo T. C.	Nchwanob C Buyonza- Katojo	U	6.70	Contract
Ishongororo T. C.	Nyabushabi-Kiburara	U	3.90	Contract
Ishongororo T. C.	Kisangani- Ishongororo	U	0.70	Contract
Ishongororo T. C.	Katungo-Kakyindo	U	2.50	Contract
Ishongororo T. C.	Omwitagi-Kiburara	U	1.50	Contract
Ishongororo T. C.	Rweshajagwa-Kitooro	U	3.70	Contract
Ishongororo T. C.	Musasizi Street	U	1.00	Contract
Ishongororo T. C.	Rweshonga	U	1.30	Contract
Ishongororo T. C.	Kiburara-Rwenyawawa	U	3.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Ishongororo T. C.	Kakinga - Kololo	U	7.50	Contract
Ishongororo T. C.	Kiza Road	U	1.30	Contract
Ishongororo T. C.	Iyakaremye Road	U	1.30	Contract
Ishongororo T. C.	Rwenyawawa- Kashunywa	U	2.00	Contract
Ishongororo T. C.	Busingiro Rwamugwizi	U	2.70	Contract
Ishongororo T. C.	Zaituni -Akemihoko	U	2.70	Contract
Ishongororo T. C.	Katojo BC	U	2.00	Contract
Ishongororo T. C.	Tumwabaze Road	U	3.50	Contract
Ishongororo T. C.	Kakindo- Bukama	U	3.00	Contract
Ishongororo T. C.	Iyakaremye Road	U	1.30	Contract
Ishongororo T. C.	Kisangani Road	U	0.70	Contract
Ishongororo T. C.	Musasizi Road	U	1.00	Contract
Ishongororo T. C.	Kiiza Road	U	1.30	Contract
Ishongororo T. C.	Tumusiime Road	U	1.60	Contract
Rushango T. C.	Bugwene Street	U	1.50	Contract
Rushango T. C.	Kisangani Street	U	1.20	Contract
Rushango T. C.	Sema Street	U	1.60	Contract
Rushango T. C.	Guma Street	U	1.30	Contract
Rushango T. C.	Rushango - Kololo Road	U	3.00	Contract
Rushango T. C.	Kololo - Itabyama - Kamatinzi Road	U	3.00	Contract
Rushango T. C.	Akarere - Karambi Road	U	1.40	Contract
Nyamarebe S/C	Nyakabungo-Kashari 2	U	5.00	Force Account
Kinkyenkye S/C	Sigirira-Kajumbura-Katunguru	U	4.50	Force Account
Bisheeshe S/C	Kagango-Kakatsi & Kigando-Rushaka	U	4.80	Force Account
Nyabuhikye S/C	Nyabuhikye-Soweto-Kyambu	U	4.00	Force Account
Kicuzi S/C	Ryabatenga Kabuhweju	U	2.50	Force Account
Ishongororo S/C	Rwebirago-Omukayembe-Rwetweka	U	3.00	Force Account
Rukiri S/C	Mwamba-Rukiri	U	3.60	Force Account
Kijongo S/C	Rwambu-Kayanja-Nfatira	U	3.00	Force Account
Nsasi S/C	Ibanda-Rwamanyonyi-Nsasi	U	3.00	Force Account
Kashangura S/C	Kashangura-Nyamuswiga	U	3.80	Force Account
Keihangara S/C	Kikinga-Kaburo	U	3.00	Force Account
Sub Total			446.40	
Iganga DLG	Butongole - Idinda	U	4.55	Force Account
Iganga DLG	Namungalwe - Bukona	U	9.75	Force Account
Iganga DLG	Kabayingire - Kitumbezi	U	10.40	Force Account
Iganga DLG	Mawagal- Bunirira	U	8.00	Force Account
Iganga DLG	Butende-Walanga-Nawampendo	U	8.00	Force Account
Iganga DLG	Kabayingire - Kitumbezi	U	10.40	Force Account
Iganga DLG	Busembatia - Lumbuye	U	4.68	Force Account
Iganga DLG	Nabitende - Buwongo	U	8.45	Force Account
Iganga DLG	Nabitende - Kasambika - Namusisi	U	11.15	Force Account
Iganga DLG	Nakalama - Busowobi	U	4.00	Force Account
Iganga DLG	Magogo - Bwanalira	U	5.35	Force Account
Iganga DLG	Namungalwe - Bugono-Nabitende-Banada	U	10.00	Force Account
Iganga DLG	Bubala - Butaba - Nabina	U	10.90	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Iganga DLG	Nambale - Buwongo	U	5.80	Force Account
Iganga DLG	Cms - Buwasa	U	3.89	Force Account
Iganga DLG	Bukoona - Bubala - Lwanika	U	15.20	Force Account
Iganga DLG	Namalembo - Ituba	U	3.65	Force Account
Iganga DLG	Nabitende - Kabira - Nawandala	U	16.35	Force Account
Iganga DLG	Butende - Walanga - Nawampendo	U	12.80	Force Account
Iganga DLG	Walukuba - Madhigandere - Bulowoza	U	5.30	Force Account
Iganga DLG	Bunyiro - Buwologoma	U	8.45	Force Account
Iganga DLG	Bubala - Butaba - Nabina	U	4.00	Force Account
Iganga DLG	Bugono - Nabitende - Banada	U	8.20	Force Account
Iganga DLG	Makuutu - Nakivumbi	U	5.45	Force Account
Iganga DLG	Idudi - Nabina	U	8.24	Force Account
Sub Total			202.96	
Isingiro DLG	Mile 5 Rwentango - Kyabwemi	U	40.00	Contract
Isingiro DLG	Endiinzi - Rwenshebashebe - Omukatojo	U	25.60	Force Account
Isingiro DLG	Rushongi - Kibengo	U	5.00	Contract
Isingiro DLG	Kaberebere - Ryamiyonga	U	23.00	Contract
Isingiro DLG	Nyakitunda - Kabuyanda	U	12.00	Contract
Isingiro DLG	Kamuri - Kyarugaaju - Kyeirumba	U	25.30	Contract
Isingiro DLG	Kaberebere - Nyarubungo - Nyamitsindo - Masha (12 Miles)	U	16.50	Contract
Isingiro DLG	Buhungiro - Rugaaga	U	10.40	Contract
Isingiro DLG	Kikagate - Rwamwijuka	U	13.50	Force Account
Isingiro DLG	Kyeera - Kibona - Kitooha	U	17.00	Contract
Isingiro DLG	Omwichwamba - Ntungu - Omukatooma	U	7.00	Contract
Isingiro DLG	Kyanyanda - Kihanda - Rvenshekye - Mbaare - Bugango.	U	21.00	Contract
Isingiro DLG	Kabingo - Igayaza - Katembe - Kyarugaaju	U	14.60	Contract
Isingiro DLG	Kabuyanda - Kaburara - Katanzi	U	7.00	Contract
Isingiro DLG	Ngarama - Kakamba - Omukatoogo	U	12.20	Contract
Isingiro DLG	Buhungiro - Byenyi - Juru	U	10.00	Contract
Isingiro DLG	Nyakigyera - Omukatooma	U	15.30	Contract
Isingiro DLG	Endiinzi - Mpikye - Obunazi - Ekiyonza	U	15.00	Contract
Isingiro DLG	Nsiika - Kamutomo - Kyanza Road	U	12.00	Contract
Isingiro DLG	Ngarama - Kigando - Kakamba - Kasese	U	21.00	Contract
Isingiro DLG	Ruhiiira - Rwmango - Omukashansha	U	8.50	Contract
Isingiro T. C.	Market Street (Only One Paved)	U	0.70	Force Account
Isingiro T. C.	Salama - Rwgiri	U	2.90	Force Account
Isingiro T. C.	Rwenkuba - Kyabishaho	U	10.80	Force Account
Isingiro T. C.	Rwekubo - Kakunyu	U	2.40	Force Account
Kaberebere T. C.	Community Centre - Rugarama	U	3.90	Force Account
Kaberebere T. C.	Mile Munana - Kyarufumu	U	1.00	Force Account
Kaberebere T. C.	Kiiza Road (Hanny P/S - Citezen's H/S)	U	1.00	Force Account
Kaberebere T. C.	Church Link - Kyenyangi	U	1.10	Force Account
Kaberebere T. C.	Rwiziringiro - Rugarama	U	2.20	Force Account
Kabuyanda T. C.	Katorobo Road	U	4.60	Force Account
Kabuyanda T. C.	Biryeyeja Road	U	1.20	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kabuyanda T. C.	Arinaitwe Road	U	0.60	Force Account
Kabuyanda T. C.	Karutu Road	U	4.50	Force Account
Sub Total		368.80		
Jinja DLG	Lubanyi-Buwenge	U	6.80	Contract
Jinja DLG	Kabowa-Budiima	U	21.40	Contract
Jinja DLG	Matuumu-Buwenge	U	11.20	Contract
Jinja DLG	Namagera-Bubugo	U	6.90	Contract
Jinja DLG	Buyala-Mutai	U	8.90	Contract
Jinja DLG	Bujagali-Ivunamba	U	1.10	Contract
Jinja DLG	Bugembe-Wakitaka	U	3.20	Contract
Jinja DLG	Namulesa-Ivunamba	U	5.60	Contract
Jinja DLG	Kaitabawala-Lukolo	U	13.50	Contract
Jinja DLG	Lumuli-River Bank	U	2.00	Contract
Jinja DLG	Mabira- Buyengo	U	19.60	Contract
Jinja DLG	Wakitaka-Kabembe	U	4.00	Contract
Jinja DLG	Buwekula-Wanyange	U	5.60	Contract
Jinja DLG	Issebantu-Nakabango	U	0.60	Contract
Jinja DLG	Itanda Falls-Bubugo	U	1.90	Contract
Jinja DLG	Mwiri P/S-Wairaka	U	1.10	Contract
Jinja DLG	Wairaka - Lakeshore	U	3.00	Contract
Jinja DLG	Namasiga-Itakaibolu	U	4.30	Contract
Jinja DLG	Mafubira-Butiki	U	4.40	Contract
Jinja DLG	Buwagi-Kizinga	U	3.70	Contract
Jinja DLG	Wanyange-Musiima	U	1.70	Contract
Jinja DLG	Ivunamba-Kyabirwa	U	2.80	Contract
Jinja DLG	Namulesa-Kiira College Butiki	U	2.20	Contract
Jinja DLG	Wansimba - Busona	U	4.00	Contract
Jinja DLG	Wairaka - Busoga College Mwiri	U	2.50	Contract
Jinja DLG	Bufula - Nawangoma	U	8.80	Contract
Jinja DLG	Bugembe-Wanyange Girls	U	1.00	Contract
Sub Total		151.80		
Kaabong DLG	Kalapta-Kamion	U	16.00	Contract
Kaabong DLG	Kathile-Lotim-Kalapta	U	12.00	Contract
Kaabong DLG	Kateleng-Lois-Nariamaaoi	U	10.00	Contract
Kaabong DLG	Pire Jn-Lokwakaramoe	U	4.70	Contract
Kaabong DLG	Morukori-Lotim	U	7.40	Contract
Kaabong DLG	Lopedo-Morulem	U	14.00	Contract
Kaabong DLG	Lochop-Locherep	U	6.10	Contract
Kaabong DLG	Nawokosiyai-Lolelia Jn	U	12.70	Contract
Kaabong DLG	Sidok-Locherep	U	6.10	Contract
Kaabong DLG	Lolelia-Lowakuj	U	17.20	Contract
Kaabong DLG	Kapedo-Morunyang-Kocholo	U	10.00	Contract
Kaabong DLG	Lowakuj-Karenga	U	25.90	Contract
Kaabong DLG	Lopedo Jn-Ligot-Toroi Jn	U	22.30	Contract
Kaabong DLG	Kapedo-Kawalakol	U	7.00	Contract
Kaabong DLG	Lowakuj-Lokasangate-Orom Road	U	26.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kaabong DLG	Kawalakol Jn-Kocholo	U	5.00	Contract
Kaabong DLG	Pire-Lobalangit-Sarachom	U	9.50	Contract
Kaabong DLG	Karenga-Kakwanga	U	7.50	Contract
Sub Total			219.40	
Kabarole DLG	Buheesi Kabata	U	20.00	Force Account
Kabarole DLG	Nsura Kibate	U	4.00	Force Account
Kabarole DLG	Kyakatabazi Kakringa	U	4.50	Force Account
Kabarole DLG	Kabegira Kirere	U	5.20	Force Account
Kabarole DLG	Buheesi Mitandi Kinyankende	U	10.20	Force Account
Kabarole DLG	Kisongi Munobwa	U	7.40	Force Account
Kabarole DLG	Mugusu Kinyankende	U	7.00	Force Account
Kabarole DLG	Kibiito Mujunju	U	6.71	Force Account
Kabarole DLG	Kichwamba Kiburara	U	25.00	Force Account
Kabarole DLG	Butebe Mugusu	U	8.20	Force Account
Kabarole DLG	Kiburara Orubanza	U	9.40	Force Account
Kabarole DLG	Kahangi Mbagani	U	6.70	Force Account
Kabarole DLG	Ruteete Mituli Rwaihamba	U	9.70	Force Account
Kabarole DLG	Kasuusu Mugusu	U	6.20	Force Account
Kabarole DLG	Butebe Karambi	U	2.20	Force Account
Kabarole DLG	Geme Kajoto	U	4.00	Force Account
Kabarole DLG	Kibiito Katungunda	U	5.60	Force Account
Kabarole DLG	Nyabukara Harugongo	U	7.10	Force Account
Kabarole DLG	Kasuusu Kigwengwe Kimuhonge	U	10.60	Force Account
Kabarole DLG	Rwimi Kadindimo	U	7.80	Force Account
Kabarole DLG	Kasusu Buheesi	U	9.80	Force Account
Kabarole DLG	Katoma Bwabya Kyembogo	U	11.60	Force Account
Kabarole DLG	Kasunganyanja Kaina Kadindimo	U	5.70	Force Account
Kabarole DLG	Isunga Rwankenzi	U	16.10	Force Account
Kabarole DLG	Katugunda Kasunganyanja	U	10.60	Force Account
Kabarole DLG	Kinyampanika Rwigimba Katoma	U	12.00	Force Account
Kabarole DLG	Kisomoro Kyamatanga	U	7.10	Force Account
Kabarole DLG	Kicuucu Lyamabwa Kasura	U	7.30	Force Account
Kabarole DLG	Kaboyo Kyezire Kazingo	U	5.70	Force Account
Kabarole DLG	Kisomoro Bunaiga	U	4.50	Force Account
Kibiito T.C	Kibiito Ss Bukara	U	2.90	Force Account
Kibiito T.C	Adolf Mwesige Road	U	7.60	Force Account
Kibiito T.C	Mudaki Busamba	U	1.30	Force Account
Kibiito T.C	Nkojo Road	U	0.90	Force Account
Kibiito T.C	Al0ysous Bagamba Road	U	2.40	Force Account
Kibiito T.C	Kasekya Road	U	1.70	Force Account
Kibiito T.C	Abel Basaija- Mujunju	U	6.00	Force Account
Kibiito T.C	Kagoma Yerya	U	1.00	Force Account
Kibiito T.C	Kagoma Kamara	U	0.80	Force Account
Kijura T.C	Igogonya Paskali	U	4.00	Force account
Kijura T.C	Rukebuga Kihooraa	U	0.30	Force account
Kijura T.C	Katusabe Kabarwini	U	1.00	Force account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kijura T.C.	Byaragasi - Full Gospel	U	0.60	Force account
Kijura T.C.	Kahuna Nsorro	U	3.30	Force account
Kijura T.C.	Kamusanga Miyoora	U	4.00	Force account
Kijura T.C.	Kyaitamba Kyabaganda	U	0.20	Force account
Kijura T.C.	Kyajumba Kyaitumbi	U	1.00	Force account
Kijura T.C.	Kasokero Kyabaganda	U	5.70	Force account
Kijura T.C.	Kataraka Full Gospel	U	0.30	Force account
Kijura T.C.	Katusabe Kabarwini	U	1.00	Force account
Kijura T.C.	Kyaitamba Kyabaganda	U	0.50	Force account
Kiko T. C.	Kanyambeho Rwamugonera	U	2.50	Force Account
Kiko T. C.	Mburo Kaihura	U	2.00	Force Account
Kiko T. C.	Kigarama - Mahoma Road.	U	3.30	Force Account
Kiko T. C.	Makobyo - Kyanyawara	U	5.30	Force Account
Kiko T. C.	Kyakaija Banura	U	1.20	Force Account
Kiko T. C.	Nyabubale Busoro	U	4.30	Force Account
Kiko T. C.	Katooke Muganyizi/Kitabo	U	2.50	Force Account
Rubona T. C.	Rubona - Burongo Road	U	3.80	Force Account
Sub Total		329.31		
Kaberamaido DLG	Kaberamaido - Kangai	U	6.38	Contract
Kaberamaido DLG	Kalaki - Sangai	U	14.49	Contract
Kaberamaido DLG	Opiro	U	19.50	Contract
Kaberamaido DLG	Ogobai - Okile	U	10.80	Contract
Kaberamaido DLG	Bululu - Lake Kyoga	U	8.18	Contract
Kaberamaido DLG	Swagere	U	16.60	Contract
Kaberamaido DLG	Kalaki - Owidi	U	9.74	Contract
Kaberamaido DLG	Abalang - Anyara	U	4.65	Contract
Kaberamaido DLG	Otuboi - Anyara - Orungo Boarder	U	13.68	Contract
Kaberamaido DLG	Kobulubulu - Okile	U	10.23	Contract
Kaberamaido DLG	Otuboi - Bata	U	19.50	Contract
Kaberamaido DLG	Ochero - Bugoi	U	13.10	Contract
Kaberamaido DLG	Omarai - Bira	U	15.00	Contract
Kaberamaido DLG	Amileny	U	8.90	Contract
Kaberamaido DLG	Kakure - Otuboi	U	14.10	Contract
Kaberamaido DLG	Bululu - Ipenet	U	19.25	Contract
Kaberamaido DLG	Kaberamaido - Amanu - Alwa	U	11.00	Contract
Kaberamaido T. C.	Ararak	U	1.50	Contract
Kaberamaido T. C.	Nkuruma Street	U	1.00	Contract
Kaberamaido T. C.	Esingu Street	U	0.30	Contract
Kaberamaido T. C.	Ecwou Street	U	0.30	Contract
Kaberamaido T. C.	Kaguta Street	U	0.50	Contract
Kaberamaido T. C.	Dubai Street	U	0.50	Contract
Kaberamaido T. C.	Main Street	U	2.00	Contract
Kaberamaido T. C.	Market Street	U	1.00	Contract
Kaberamaido T. C.	Majengo Street	U	1.00	Contract
Kaberamaido T. C.	Obote Street	U	0.40	Contract
Kaberamaido T. C.	Industrial Street	U	0.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kaberamaido T. C.	Ekinu Street	U	1.00	Contract
OCHERO S/C	Acamidako - Apai	U	8.00	Contract
OCHERO S/C	Kanyalam - Doya	U	9.40	Contract
OCHERO S/C	Bugoi Road - Byeyle	U	6.00	Contract
KOBULUBULU S/C	Akwalakwala - Ogerai - Murem	U	9.50	Contract
ALWA S/C	Teete - Nkokonjero	U	8.50	Contract
ALWA S/C	Katingi - Abalang	U	6.50	Contract
ALWA S/C	Omarai - Apele	U	8.00	Contract
KALAKI S/C	Olyerai - Atubot	U	8.00	Contract
KALAKI S/C	Olyerai - Kakure	U	6.00	Contract
KAKURE S/C	Kakure - Kadiye - Lwala	U	7.50	Contract
OTUBOI S/C	Ejotu- Emotu	U	4.80	Contract
OTUBOI S/C	Osikai -Lwala	U	5.60	Contract
APAPAI S/C	Apapai - Kakure	U		Contract
APAPAI S/C	Kamidakian - Anyaramoru	U	4.00	Contract
BULULU S/C	Ataodyang - Cwaya	U	6.00	Contract
BULULU S/C	Abola - Kalaki Boarder	U	8.00	Contract
BULULU S/C	Ocelakur - Atubot	U	6.00	
KABERAMAIDO S/C	Headquarters - Kamuk Landing Site	U	9.20	Contract
KABERAMAIDO S/C	Odot -Ogobai	U	6.00	Contract
APERIKIRA S/C	Olelai - Apele	U	6.00	Contract
APERIKIRA S/C	Okapel - Kabirabira	U	9.40	Contract
ANYARA S/C	Anyaramoru - Kamidakan	U	10.00	Contract
ANYARA S/C	Abalang - Idamakan	U	10.40	Contract
Sub Total		387.90		
Kalangala DLG	Lusozi - Buziga	U	5.00	Contract
Kalangala DLG	Kibaale-Kasekulo-Tubi	U	10.00	Contract
Kalangala DLG	Beta- Senero	U	5.00	Contract
Kalangala DLG	Beta- Mutambala	U	3.00	Contract
Kalangala DLG	Kagolomolo -Bbanga	U	3.00	Contract
Kalangala DLG	Bumangi-Njoga	U	7.00	Contract
Kalangala DLG	Bweza - Dajje	U	5.00	Contract
Kalangala DLG	Semawundo - Lulindi	U	6.00	Contract
Kalangala DLG	Kawafu - Misisi	U	10.00	Contract
Kalangala DLG	Kachanga-Luwungulu Kammese	U	10.00	Contract
Kalangala DLG	Kaagonya-Misonzi-Kaaya	U	5.00	Contract
Kalangala DLG	Kiwungu - Lwanabatya-Nakibanga	U	22.00	Contract
Kalangala DLG	Semawundo - Lulindi	U	6.00	Contract
Kalangala T. C.	Kalangala Main	U	2.00	Contract
Kalangala T. C.	Mweena Rd	U	2.80	Contract
Kalangala T. C.	Lutoboka Rd	U	3.00	Contract
Kalangala T. C.	Lutaakome Rd	U	1.20	Contract
Kalangala T. C.	Kisekka Rd	U	1.00	Contract
Kalangala T. C.	Buggala Rd	U	0.70	Contract
Kalangala T. C.	Muteesa I Rd	U	0.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kalangala T. C.	Mweena Sozi Rd	U	3.00	Contract
Kalangala T. C.	Serumaga Rd	U	1.80	Contract
Kalangala T. C.	Water Pump Access	U	1.20	Contract
Kalangala T. C.	Semu-Bugala	U	1.00	Contract
Kalangala T. C.	Semukadde Rd	U	1.20	Contract
Kalangala T. C.	Bugala Avenue	U	0.70	Contract
Kalangala T. C.	Kanyogoga Rd	U	1.00	Contract
Kalangala T. C.	Nsera Rd	U	1.50	Contract
Kalangala T. C.	Kasiriivu Rd	U	0.20	Contract
Kalangala T. C.	Mweena-Sozi Street	U	3.00	Contract
Kalangala T. C.	Mweena Nsera	U	0.80	Contract
Kalangala T. C.	Garbage Rd	U	0.20	Contract
Bubeke S/C	Lwazi-Nalukandudde	U	3.00	Contract
Bufumira S/C	Kafuna Bosa	U	3.00	Contract
Bujumba S/C	Kibanga - Buligo	U	3.00	Contract
Kyamuswa S/C	Gombolola - Lukuba	U	2.00	Contract
Mazinga S/C	Nkose - Lugala	U	2.00	Contract
Mugoye S/C	Kagulube-Maboga	U	5.00	Contract
Sub Total			141.80	
Kaliro DLG	Nagawolomboga - Kanankamba	U	5.50	Force Account
Kaliro DLG	Gadumire - Panyoro	U	8.00	Force Account
Kaliro DLG	Namwiwa - Kirama - Kikooge Swamp Crossing	U	12.00	Force Account
Kaliro DLG	Bupyan - Wangobo - Namwiwa	U	11.00	Force Account
Namwiwa sub county	Gagawala - Kayabya - Khiwa	U	7.00	Force Account
	Khiwa - Saaka	U	4.50	Force Account
Nawaikoke sub county	Lwamba - Kitega	U	8.00	Force Account
	Buzinge - Nangala	U	2.90	Force Account
	Muli - Nansololo - Bulike	U	5.00	Force Account
	Nawaikoke - Jalaja Landing Site	U	3.30	Force Account
	Bulike - Nsamule - Nawaikoke	U	11.50	Force Account
Bumanya sub county	Buyinda - Buyonjo - Kyanfuba	U	11.00	Force Account
	Namuzigo - Bukyesa - Nalenga	U	6.00	Force Account
	Ihagar - Kananzoki - Bugoodo	U	6.00	Force Account
Gadumire sub county	Gadumire - Panyoro	U	8.00	Force Account
	Buyuge T/C - Nansozi - Buseru - Butambala - Bubalala	U	6.00	Force Account
	Gadumire Junction - Lubuulo T/C	U	7.00	Force Account
Namugongo sub county	Bugonza C/U - Kanankamba - Bwayuya	U	8.00	Force Account
	Namugongo Health Centre Iii - Bugonza Ps	U	3.00	Force Account
Sub Total			133.70	
Kamuli DLG	Nabwigulu Link	U	8.00	
Kamuli DLG	Bulopa-Namwendwa-Ndalike	U	17.00	
Kamuli DLG	Bugondha-Namaganda	U	11.00	
Kamuli DLG	Kisozi-Nawanyago-Buwala	U	17.00	
Kamuli DLG	Naminage-Bulange	U	10.00	
Kamuli DLG	Namasagali Link	U	11.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kamuli DLG	Buwudha-Butabala-Kitayunjwa	U	14.00	Contract
Kamuli DLG	Bulopa-Nawangoma	U	10.00	Contract
Kamuli DLG	Nabirumba-Balawoli	U	10.00	Contract
Kamuli DLG	Bulunda-Butansi-Kakindu	U	13.00	Contract
Kamuli DLG	Naminage-Buwala	U	20.00	Contract
Kamuli DLG	Itukulu-Nankandulo	U	11.00	Contract
Kamuli DLG	Wankole-Luzinga	U	5.00	Contract
Kamuli DLG	Balawoli-Kisaikye-Namasagali	U	22.00	Contract
Kamuli DLG	Mbulamuti Railway Station	U	3.00	Contract
Kamuli DLG	Naibowa-Kiwungu	U	6.00	Contract
Kamuli DLG	Nabwigulu-Nabirumba	U	9.00	Contract
Kamuli DLG	Kasambira-Bugulumbya-Busandha-Kyanvuma	U	15.00	Contract
Kamuli DLG	Nakibungulya-Bulopa	U	7.00	Contract
Kamuli DLG	Kiyunga-Nakakabala-Mbulamuti	U	11.00	Contract
Kamuli DLG	Buzibirira-Nakiwulo-Kitayunjwa	U	6.00	Contract
Kamuli DLG	Kananage-Namasagali	U	22.00	Contract
Kamuli DLG	Namwendwa-Kyeyya-Kiseege	U	18.00	Contract
Kamuli DLG	Kakindu-Mbulamuti	U	10.00	Contract
Kamuli DLG	Nawantumbi-Nawntale-Kiyunga	U	11.00	Contract
Kamuli DLG	Kiyunga-Budhutu-Butale	U	8.00	Contract
Kamuli DLG	Nawantale-Kagumba-Kibuye	U	22.00	Contract
Kamuli DLG	Bulopa-Bulogo-Nabirumba	U	24.00	Contract
Kamuli DLG	Kasambira-Nawandyo-Wankole	U	8.00	Contract
Kamuli DLG	Isimba-Mawoito	U	12.00	Contract
Kamuli DLG	Nawantale-Nakabira	U	7.00	Contract
Kamuli DLG	Balawoli-Nabulezi-Kyatende	U	22.00	Contract
Kamuli T. C.	Kisozi T/C-Nababiryre Landing Site	U	5.00	Contract
Kamuli T. C.	Isimba-Kakira Swamp	U	10.00	Contract
Kamuli T. C.	Kisozi T/C-Isimba Landing Site	U	4.00	Contract
Kamuli T. C.	Namwendwa Catholic Church-Bulange-Ndalike	U	6.00	Contract
Kamuli T. C.	Busimba-Mutukula-Nanvunano	U	9.00	Contract
Kamuli T. C.	Mugweri Asokolito	U	16.00	Contract
Kamuli T. C.	Buwanume-Nabigongerya	U	10.00	Contract
Kamuli T. C.	Namisamba-Bugulusi-Mbulamuti	U	14.00	Contract
Sub Total			474.00	
Kamwenge DLG	Kyakanyemera-Mpanga I	U	4.17	Force Account
Kamwenge DLG	Kyakanyemera-Mpanga II	U	4.17	Force Account
Kamwenge DLG	Kanara-Rwenshama I	U	4.50	Force Account
Kamwenge DLG	Kanara-Rwenshama II	U	4.00	Force Account
Kamwenge DLG	Kanara-Rwenshama III	U	4.00	Force Account
Kamwenge DLG	Mpanga-Kabuga I	U	4.60	Force Account
Kamwenge DLG	Mpanga-Kabuga II	U	4.00	Force Account
Kamwenge DLG	Mpanga-Kabuga III	U	4.00	Force Account
Kamwenge DLG	Kamwenge-Kabuga I	U	4.00	Force Account
Kamwenge DLG	Kamwenge-Kabuga II	U	4.00	Force Account
Kamwenge DLG	Kamwenge-Kabuga III	U	4.10	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kamwenge DLG	Nyabbani-Kinaga-Kicwamba I	U	3.82	Force Account
Kamwenge DLG	Nyabbani-Kinaga-Kicwamba II	U	3.50	Force Account
Kamwenge DLG	Nyabbani-Kinaga-Kicwamba III	U	3.50	Force Account
Kamwenge DLG	Nyabbani-Kinaga-Kicwamba IV	U	4.00	Force Account
Kamwenge DLG	Kiyagara-Bunoga I	U	4.00	Force Account
Kamwenge DLG	Kiyagara-Bunoga I	U	4.00	Force Account
Kamwenge DLG	Kiyagara-Bunoga II	U	3.50	Force Account
Kamwenge DLG	Kyotamusana-Katooma I	U	4.00	Force Account
Kamwenge DLG	Kyotamusana-Katooma II	U	4.00	Force Account
Kamwenge DLG	Kyotamusana-Katooma III	U	4.00	Force Account
Kamwenge DLG	Bigodi-Busiriba-Bunoga I	U	6.75	Force Account
Kamwenge DLG	Bigodi-Busiriba-Bunoga II	U	5.00	Force Account
Kamwenge DLG	Bigodi-Busiriba-Bunoga III	U	5.00	Force Account
Kamwenge DLG	Kahunge-Nkarakara-Kiziba I	U	5.80	Force Account
Kamwenge DLG	Kahunge-Nkarakara-Kiziba II	U	4.00	Force Account
Kamwenge DLG	Kahunge-Nkarakara-Kiziba III	U	4.00	Force Account
Kamwenge DLG	Ruhagura-Kigoto-Bwera I	U	5.50	Force Account
Kamwenge DLG	Ruhagura-Kigoto-Bwera II	U	4.00	Force Account
Kamwenge DLG	Ruhagura-Kigoto-Bwera III	U	4.50	Force Account
Kamwenge DLG	Ruhagura-Kigoto-Bwera IV	U	4.00	Force Account
Kamwenge DLG	Ruhiga-Kamira I	U	4.05	Force Account
Kamwenge DLG	Ruhiga-Kamira II	U	4.00	Force Account
Kamwenge DLG	Kabujogera -Nyaruhanda I	U	5.00	Force Account
Kamwenge DLG	Kabujogera -Nyaruhanda II	U	5.00	Force Account
Kamwenge DLG	Kabingo-Rwensikiza I	U	4.50	Force Account
Kamwenge DLG	Kabingo-Rwensikiza II	U	4.50	Force Account
Kamwenge DLG	Rwentuha-Bukurungo-Mahyoro I	U	4.00	Force Account
Kamwenge DLG	Rwentuha-Bukurungo-Mahyoro II	U	4.00	Force Account
Kamwenge DLG	Rwentuha-Bukurungo-Mahyoro III	U	4.00	Force Account
Kamwenge DLG	Rwentuha-Bukurungo-Mahyoro IV	U	4.00	Force Account
Kamwenge DLG	Rwentuha-Bukurungo-Mahyoro V	U	4.00	Force Account
Kamwenge DLG	Rwentuha-Bukurungo-Mahyoro VI	U	4.00	Force Account
Kamwenge DLG	Biguli-Kagasha-Mahani-Nkoma I	U	4.00	Force Account
Kamwenge DLG	Biguli-Kagasha-Mahani-Nkoma II	U	4.00	Force Account
Kamwenge DLG	Biguli-Kagasha-Mahani-Nkomaiii	U	4.00	Force Account
Kamwenge DLG	Biguli-Kagasha-Mahani-Nkomaiiv	U	3.50	Force Account
Kamwenge T.C	Ssaza II	U	1.90	Force Account
Kamwenge T.C	Kaburisoke I	U	2.00	Force Account
Kamwenge T.C	Kaburisoke II	U	1.20	Force Account
Sub Total			204.06	
Kalungu DLG	Nabutogwa-Kalungu Bukulula	U	4.70	Force Account
Kalungu DLG	Kaddugala Bwanda Bukalasa	U	7.80	Force Account
Kalungu DLG	Mukoko-Kanywa	U	6.00	Force Account
Kalungu DLG	Lukaya Lusango Mugumba	U	8.50	Force Account
Kalungu DLG	Lusango Kinoni Kyamulibwa	U	6.30	Force Account
Kalungu DLG	Kyamulibwa Kiwaawo Luvule	U	8.60	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kalungu DLG	Kasuula Lwanume Lukenke	U	21.00	Force Account
Kalungu DLG	Lukaya-Kasonkengo-Kyagunda	U	13.40	Force Account
Kalungu DLG	Kanyogonga-Kabugo-Kasuula	U	10.50	Force Account
Kalungu DLG	Namuliiro-Kasambu	U	10.20	Force Account
Kalungu DLG	Kasuula-Katali-Kalamu	U	7.00	Force Account
Kalungu DLG	Bukiri-Kalumaga	U	9.15	Force Account
Kalungu DLG	Lukanke Kabuye Kaggomba	U	7.00	Force Account
Kalungu DLG	Kyagambiddwa Bugomola Towa	U	7.00	Force Account
Kalungu DLG	Nuo-Kabale Town Board-Degeya	U	12.30	Force Account
Kalungu DLG	Mukoko-Kikonda	U	9.00	Force Account
Kalungu DLG	Lukaya Bulingo Bukulula	U	10.80	Force Account
Kalungu DLG	Degeya-Kawule-Kinkukumbi	U	15.00	Force Account
Kalungu DLG	Villamaria-Kitamba-Lukerere	U	10.50	Force Account
Kalungu DLG	Kaliiro Nabutongwa-Bwasandeku	U	6.00	Force Account
Kalungu TC	Kalungu-Nabutongwa		1.60	Force Account
Kalungu TC	Kalungu-Kasabbale		2.50	Force Account
Kalungu TC	Kalungu-Kabukunge		1.50	Force Account
Kalungu TC	Kalungu-Mugumba		1.50	Force Account
Kalungu TC	Kalungu-Lusana-Lugazi		6.00	Force Account
Kalungu TC	Kalungu-Kisawa-Mugumba		4.00	Force Account
Lukaya TC	Musizi-Muyigwa		1.30	Force Account
Lukaya TC	Bulakati-Lubumba Road		3.30	Force Account
Lukaya TC	Lutaya Road		1.00	Force Account
Lukaya TC	Walakira-Sebowa Road		1.20	Force Account
Lukaya TC	Nsaja-Kasokengo		3.00	Force Account
Lukaya TC	Post Office -Kamya Road		1.30	Force Account
Sub Total			218.95	
Kanungu DLG	Kirimbe – Kerere	U	9.80	Contract
Kanungu DLG	Kambuga – Rugyeyo	U	10.70	Contract
Kanungu DLG	Ntungwa – Nyamirama	U	4.80	Contract
Kanungu DLG	Bugongi – Nyamirama	U	14.60	Contract
Kanungu DLG	Ntungamo – Karangara - Ahamayanja	U	13.00	Contract
Kanungu DLG	Kyeijanga – Nyamigoye	U	18.50	Contract
Kanungu DLG	Kambuga - Nyabushoro	U	4.30	Contract
Kanungu DLG	Nyakabungo – Kabaranga	U	10.00	Contract
Kanungu DLG	Nyakabungo – Birara	U	10.00	Contract
Kanungu DLG	Nyamirama – Nyakinoni	U	11.20	Contract
Kanungu DLG	Katete – Kyeijanga	U	14.00	Contract
Kanungu DLG	Itembezo-Mpungu	U	20.00	Contract
Kanungu DLG	Kihiji-Matanda-Kameme	U	21.00	Contract
Sub Total			161.90	
Kapchorwa DLG	Kaserem-Kapsinda	U	11.30	Contract
Kapchorwa DLG	Sirimityo-Amukul	U	7.70	Contract
Kapchorwa DLG	Sosur-Gamotui	U	4.10	Contract
Kapchorwa DLG	Kapkhirwok-Loch	U	8.20	Contract
Kapchorwa DLG	Kongowo-Sansara	U	7.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kapchorwa DLG	Kapkhirwok-Kamorok	U	3.00	Contract
Kapchorwa DLG	Chema-Burkoyen	U	13.80	Contract
Kapchorwa DLG	Kapchorwa-Kapkhai	U	7.70	Contract
Kapchorwa DLG	Towi-Chebonet	U	5.10	Contract
Kapchorwa DLG	Kapteret-Kutung	U	4.10	Contract
Kapchorwa DLG	Kapteret-Tegeres	U	6.00	Contract
Kapchorwa DLG	Siron-Ngangata	U	14.00	Contract
Kapchorwa DLG	Kashabul-Mokotu	U	5.00	Contract
Kapchorwa DLG	Kapkwmurya-Kapchesombe	U	5.00	Contract
Kapchorwa DLG	Kapkriminy-Teryet	U	10.20	Force Account
Kapchorwa DLG	Kapnyikew-Kaplelko	U	12.00	Contract
Kapchorwa DLG	Ngangata-Kaplelko	U	8.00	Contract
Kapchorwa DLG	Cheptuya-Kiring	U	4.00	Contract
Kapchorwa DLG	Feel Free-Branch	U	4.50	Contract
Kapchorwa DLG	Branch-Chepkwetet	U	6.80	Contract
Kapchorwa DLG	Kamoko-Kususwa	U	3.00	Contract
Kapchorwa DLG	Atar-Kamukes	U	2.55	Contract
Kapchorwa T.C	Masaba Road	U	0.75	Contract
Kapchorwa T.C	Kiwanuka Road	U	0.60	Contract
Kapchorwa T.C	Ngokit Road	U	0.60	Contract
Kapchorwa T.C	Moi Avenue	U	0.65	Contract
Kapchorwa T.C	Kokwomurya Road	U	1.20	Contract
Kapchorwa T.C	Barawa Road	U	1.10	Contract
Kapchorwa T.C	Kwengwa Road	U	1.10	Contract
Kapchorwa T.C	Down Valley	U	0.60	Contract
Kapchorwa T.C	Ruka	U	0.40	Contract
Kapchorwa T.C	Kenyatta	U	0.90	Contract
Kapchorwa T.C	Kaptokwoi Bridge	U	0.08	Contract
Sub Total		161.03		
Katakwi DLG	Katakwi- Toroma	U	20.00	Force Account
Katakwi DLG	Toroma - Kokorio	U	12.00	Force Account
Katakwi DLG	Kapujan- Kokoio	U	5.00	Force Account
Katakwi DLG	Magoro- L. Bisina	U	10.00	Force Account
Katakwi DLG	Magoro -L.Opeta	U	10.00	Force Account
Katakwi DLG	Ngariam- Palaam- Iising	U	0.00	Force Account
Katakwi DLG	Adacar- Arengecora	U	16.00	Force Account
Katakwi DLG	Aketa- Adacar	U	13.00	Force Account
Katakwi DLG	Usuk -Ongongoja	U	30.00	Force Account
Katakwi DLG	Ongongoja Obwobwo	U	6.00	Force Account
Katakwi DLG	Getom- Toroma Road	U	12.00	Force Account
Katakwi DLG	Magoro -Angisa	U	0.00	Force Account
Katakwi DLG	Omodoi - Ngariam	U	20.00	Force Account
Katakwi DLG	Odoot-Olupe- Oriau	U	12.00	Force Account
Kayunga DLG	Kyerima - Nnongo	U	3.00	Contract
Kayunga DLG	Kyerima - Nnongo	U	2.10	Contract
Kayunga DLG	Bisaka – Wampologoma	U	4.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kayunga DLG	Bisaka – Wampologoma	U	3.40	Contract
Kayunga DLG	Bisaka – Wampologoma	U	4.00	Contract
Kayunga DLG	Kalagala – Maligita	U	5.00	Contract
Kayunga DLG	Kyampisi - Nakaseeta	U	5.00	Contract
Kayunga DLG	Gangama – Bukamba	U	4.00	Contract
Kayunga DLG	Gangama – Bukamba	U	3.00	Contract
Kayunga DLG	Gangama – Bukamba	U	4.00	Contract
Kayunga DLG	Walliga – Seeta	U	2.70	Contract
Kayunga DLG	Walliga – Seeta	U	4.00	Contract
Kayunga DLG	Busana – Namirembe – Bisaka	U	4.00	Contract
Kayunga DLG	Busana – Namirembe – Bisaka	U	3.50	Contract
Kayunga DLG	Busana – Namirembe – Bisaka	U	3.50	Contract
Kayunga DLG	Kitwe – Lwabyata (A)	U	4.10	Contract
Kayunga DLG	Kitwe – Lwabyata (B)	U	4.00	Contract
Kayunga DLG	Kikwanya – Nalwewungula (A)	U	3.00	Contract
Kayunga DLG	Kikwanya – Nalwewungula (B)	U	5.00	Contract
Kayunga DLG	Bukeeka – Soona – Kitabazi	U	2.50	Contract
Kayunga DLG	Bukeeka – Soona – Kitabazi	U	5.00	Contract
Kayunga DLG	Nakyesa – Ntenjeru	U	2.20	Contract
Kayunga DLG	Nakyesa – Ntenjeru	U	2.20	Contract
Kayunga DLG	Nakyesa – Ntenjeru	U	2.00	Contract
Kayunga DLG	Nakyesa – Ntenjeru	U	2.00	Contract
Kayunga DLG	Butalabuna – Balisanga	U	3.20	Contract
Kayunga DLG	Butalabuna – Balisanga	U	3.50	Contract
Kayunga DLG	Butalabuna – Balisanga	U	3.50	Contract
Kayunga DLG	Kanjuki – Kyanya	U	5.75	Contract
Kayunga DLG	Kanjuki – Kyanya	U	5.75	Contract
Kayunga DLG	Kanjuki – Busaale – Nnongo (A)	U	5.75	Contract
Kayunga DLG	Kanjuki – Busaale – Nnongo (B)	U	5.75	Contract
Kayunga DLG	Kiyange – Misanga	U	5.00	Contract
Kayunga DLG	Kiyange – Misanga	U	3.00	Contract
Kayunga DLG	Kayonza – Namatongonya	U	3.20	Contract
Kayunga DLG	Kayonza – Namatongonya	U	3.00	Contract
Kayunga DLG	Kayonza – Namatongonya	U	3.00	Contract
Kayunga DLG	Kiwangula – Buguvu – Nakatooke (A)	U	4.00	Contract
Kayunga DLG	Kiwangula – Buguvu – Nakatooke (B)	U	3.20	Contract
Kayunga DLG	Kiwangula – Buguvu – Nakatooke (C)	U	4.00	Contract
Kayunga DLG	Kangulumira – Wabirongo – Mayaga(A)	U	7.30	Contract
Kayunga DLG	Kangulumira – Wabirongo – Mayaga(B)	U	7.30	Contract
Kayunga DLG	Kaazi – Bunyumya – Nsotooka – Namulanda(A)	U	6.25	Contract
Kayunga DLG	Kaazi – Bunyumya – Nsotooka – Namulanda(B)	U	6.25	Contract
Kayunga DLG	Kitwe – Bugoma – Balisanga	U	12.50	Contract
Kayunga DLG	Kayonza – Kawolokota – Namizo – Nyondo (A)	U	5.00	Contract
Kayunga DLG	Kayonza – Kawolokota – Namizo – Nyondo (B)	U	5.00	Contract
Kayunga DLG	Kayonza – Kawolokota – Namizo – Nyondo C	U	4.30	Contract
Kayunga DLG	Kayonza – Kawolokota – Namizo – Nyondo D	U	4.30	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kayunga DLG	Kalagala – Nakirubi – Namakandwa	U	7.50	Contract
Kayunga DLG	Kyerima – Nakaseeta – Lukonda (A)	U	5.50	Contract
Kayunga DLG	Kyerima – Nakaseeta – Lukonda (B)	U	5.50	Contract
Kayunga DLG	Lugasa – Bugonya (A)	U	4.50	Contract
Kayunga DLG	Lugasa – Bugonya (B)	U	4.50	Contract
Sub Total			400.50	
Kayunga DLG	Lugasa – Bugonya (C)	U	2.60	Contract
Kayunga DLG	Kalagala – Kangulumira	U	5.00	Contract
Kayunga DLG	Galiraya – Nakatuli (A)	U	4.40	Contract
Kayunga DLG	Galiraya – Nakatuli (B)	U	4.40	Contract
Kayunga DLG	Galiraya – Nakatuli (C)	U	4.40	Contract
Kayunga DLG	Galiraya – Nakatuli (D)	U	4.40	Contract
Kayunga DLG	Galiraya – Nakatuli (E)	U	4.40	Contract
Kayunga DLG	Galiraya – Nakatuli (F)	U	4.40	Contract
Kayunga DLG	Galiraya – Nakatuli (G)	U	4.40	Contract
Kayunga DLG	Galiraya – Nakatuli (H)	U	4.40	Contract
Kayunga DLG	Kisoga – Kikwanya	U	7.80	Contract
Kayunga DLG	Bbaale – Budali	U	5.30	Contract
Kayunga DLG	Namayuge – Gwero	U	6.00	Contract
Kayunga DLG	Bubajwe – Bukujju – Kanjuki	U	5.50	Contract
Kayunga DLG	Bubajwe – Bukujju – Kanjuki	U	5.50	Contract
Kayunga DLG	Kasokwe - Kilyola	U	9.00	Contract
Kayunga DLG	Busungire – Namalere – Lukunyu	U	4.00	Contract
Kayunga DLG	Busungire – Namalere – Lukunyu	U	4.00	Contract
Kayunga DLG	Busungire – Namalere – Lukunyu	U	4.00	Contract
Kayunga DLG	Kitimbwa - Namavundu - Nyondo (A)	U	4.50	Contract
Kayunga DLG	Kitimbwa - Namavundu - Nyondo (B)	U	4.50	Contract
Kayunga DLG	Kitimbwa - Namavundu - Nyondo (B)	U	4.00	Contract
GALIRAYA S/C	Sooby Kirasa	U	4.00	Contract
		U		Contract
BBAALE S/C	Mpungwe -Tangoye -Jiira -Kanyogoga	U	16.50	Contract
	Kabaku- Mpungwe-Gayaza	U	22.00	Contract
KAYONZA S/C	Nakyesa Bujwaya Kakooge	U	7.00	Contract
	Nakyesanja-Balisanga-Namatala	U	4.30	Contract
	Kasolokamponye Bugonya	U	3.20	Contract
KITIMBWA S/C	Semitala - Kitatya	U	2.00	Contract
BUSAANA S/C	Nabuganyi - Namatogonya- Namusaala	U	4.50	Contract
KAYUNGA S/C	Muzigit Buyobe	U	2.00	Contract
NAZIGO S/C	Nateeta- Kisoga Road	U	4.60	Contract
	Nazigo - Kiremezi - Wabirongo Road	U	5.00	Contract
	Kirindi - Budoda - Kiwuba Road	U	3.50	Contract
	Katikanyonyi - Kisiramu-Kireku Road	U	3.50	Contract
	Kayiira Kikonyogo	U	3.50	Contract
	Gombolora Bukamba	U	9.70	Contract
	Kabagambe Budooda	U	3.50	Contract
	Kyetume Kimanya	U	4.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
KANGULUMIRA	Bukeeka Mirembe Kabulamaido	U	4.50	Contract
Sub Total			214.70	
Kibaale DLG	Kasambya – Kyerimira – Kabukurura	U	10.50	Contract CAIIP
Kibaale DLG	Kinunda – Buruuko – Irindimura	U	20.00	Contract
Kibaale DLG	Kateete – Bujogoro	U	17.00	Contract
Kibaale DLG	Ngangi – Nyamarwa – Mubende Boarder	U	25.00	Contract
Kibaale DLG	Mabaale – Kyamasega	U	15.00	Contract
Kibaale DLG	Mugalike – Kyanaisoke	U	11.90	Contract
Kibaale DLG	Nyaburungi – Kikuuba – Kyengabi	U	8.00	Contract
Kibaale DLG	Kyabasajja – Mubende Boarder	U	7.20	Contract
Kibaale DLG	Kakihimbara – Muliika – Nyamarwa	U	10.50	Contract
Kibaale DLG	Bukonda – Bubango – Rwega	U	2.90	Contract
Kibaale DLG	Katerere – Kikonge	U	4.00	Contract
Kibaale DLG	Kitemuzi – Kyadyoko	U	5.50	Contract
Kibaale DLG	Kyabasengya – Kibojana	U	10.50	Contract
Kibaale DLG	Mukumbwa – Katandura – Nguse	U	4.80	Contract
Kibaale DLG	Kiryane – Ruteete – Kurukuru – Bwikara	U	22.70	Contract
Kibaale DLG	Mukumbwa – Kiranzi	U		Contract
Kibaale DLG	Kakindo – Nguse	U	7.90	Contract
Kibaale DLG	Kisalizi – Birembo	U	11.80	Contract
Kibaale DLG	Nyakarongo Mpeefu (Kisuura – Kamagali)	U	14.40	Contract
Kibaale DLG	Kyebando – Mugarama	U	14.40	Contract
Kibaale DLG	Kyeyaa – Kinyarugonjo	U	12.50	Contract
Kibaale DLG	Naigana – Kyenzige	U	10.20	Contract
Kibaale DLG	Kyamujundo – Isunga – Kamusenene	U	15.20	Contract
Kibaale DLG	Kasambya – Kigando – Kakindo	U	21.80	Contract
Kibaale DLG	Munsa – Nkondo	U	11.10	Contract
Kibaale DLG	Mazoooba – Kihumuro	U	16.80	Contract
Kibaale DLG	Bagunywana – Bukuumi	U	3.80	Contract
Kibaale DLG	Rubaya – Kikoma	U	10.90	Contract
Kibaale DLG	Karuguza – Bubango	U	4.40	Contract
Kibaale DLG	Nalwego – Kijwenge – Kiryamasasa	U	10.20	
Kibaale DLG	Kyeyaa – Mutunguru	U	12.70	Contract
Kibaale DLG	Diida – Kihuura – Hataano	U	7.20	Contract
Kibaale DLG	Kitaihuka – Mwitanzige – Kisiita	U	18.40	Contract
Kibaale DLG	Kisiita- Katikara	U	15.90	Contract
Kibaale DLG	Kituumaa – Kiguhyo – Kasimbi	U	13.50	Contract
Kibaale DLG	Kakindo - Kasenyi	U	10.00	Contract
Kibaale T.C	Kikangahara Road	U	2.00	Contract
Kibaale T.C	Kirangwa Road	U	2.00	Contract
Kibaale T.C	Kyairugu Road	U	2.10	Contract
Kibaale T.C	Kiduli Road	U	1.60	Contract
Kibaale T.C	Kibaale Mkt Street	U	0.40	Contract
Kibaale T.C	Kalisa Road	U	1.50	Contract
Kibaale T.C	Ntogota Road	U	0.60	Contract
Kibaale T.C	Kirembo Road	U	0.70	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kibaale T.C	Kimbombo Road	U	1.50	Contract
Kagadi T. C.	Forest - Mambugu - Katete	U	4.00	Contract
Kagadi T. C.	Nyaruziba Road	U	4.00	Contract
Kagadi T. C.	Kyakabugahya Road	U	4.00	Contract
Kagadi T. C.	Nguse Road	U	3.00	Contract
Kagadi T. C.	Kagadi - Nyangereka	U	3.00	Contract
	Kagadi Market Street	U	1.00	Contract
	Muhingo Close	U	1.00	Contract
Rugashali S/C	Rugashali - Nguse	U	24.00	
Mabaale S/C	Kisankwa - Kinyarugonjo - Mangoma - Mutunguru	U	6.00	
Muhorro S/C	St. Adolf - Kyakajwiga And Nyamiti - Rutooma	U	10.00	
Kyanaisoke S/C	Kihemba - Kyakataba	U	10.00	
Bwikara S/C	Nyakarongo - Katikengeye	U	4.60	
Mpeefu S/C	Kobusera - Mpeefu Sunday	U	6.00	
Nkooko S/C	Nkooko - Mwitanzige	U	18.00	
Kakindo S/C	Kyamakeisa - Buranywa	U	15.00	
Nalweyo S/C	Kijegere -Kyeigamya- Kamugaba - Kitaihuka	U	8.00	
Bwanswa S/C	Kibambura - Masonde, Kakumiro -Kacururu, Kyabasengya Prisons AND Ibambara - Msonde	U	4.00	
Kasambya S/C	Kabungo - Ikuma	U	6.00	
Kisiita S/C	Nyabirungi - Damasiko	U	7.00	
Mugarama S/C	Kibogo - Kiryanjaji	U	4.00	
Kiryanga S/C	Kijagi - Rusekere Via Kinyakairu	U	7.00	
Kyebando S/C	Kyeguruma - Kiganda - Mutagata	U	6.00	
Bwamiramira S/C	Karuteete - Rubona	U	5.00	
Matale S/C	Kitutu - Kisindizi	U	10.00	
Sub Total			601.60	
Kiboga DLG	Bakijulula - Bugabo - Luti	U	26.00	Contract
Kiboga DLG	Kiboga - Kayera	U	26.30	Contract
Kiboga DLG	Kiboga - Bamusuuta	U	2.00	Contract
Kiboga DLG	Lunnya - Nsala	U	12.00	Contract
Kiboga DLG	Jokero - Nakasozi - Kibulala	U	21.70	Contract
Kiboga DLG	Kirinda - Kagobe - Kiyuni	U	9.20	Contract
Kiboga DLG	Kateera - Matte	U	9.30	Contract
Kiboga DLG	Kambugu - Lwamata	U	20.00	Contract
Kiboga DLG	M pangala - Bbiko	U	15.00	Contract
Kiboga DLG	Lwamata - Kigatansi	U	20.30	Contract
Kiboga DLG	Kajgere - Kizinga - Kisweeka	U	12.00	Contract
Kiboga DLG	Dwaniro - Muyinje - Masiliba	U	27.30	Contract
Kiboga DLG	Kajgere - Seeta	U	12.60	Contract
Kiboga DLG	Kalokola - Bulyankuyege	U	4.90	Contract
Kiboga DLG	Bukomero - Sogolero	U	8.50	Contract
Kiboga DLG	M pangala - Kabamba	U	11.50	Contract
Kiboga DLG	Kapeke - Naluvule	U	6.00	Contract
Kiboga DLG	Kajgere - Nakasagazi	U	7.00	Contract
Kiboga DLG	Nabwendo-Kakibwa	U	12.60	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kiboga DLG	Nyamilinga-Kyankwanzi Border	U	4.00	Contract
Kiboga DLG	Kafunda - Bulaga - Kalwayo	U	3.00	Contract
Kiboga DLG	Bulyankuyege-Kibisi-Kigwanya	U	9.00	Contract
Kiboga DLG	Kilinda-Budimbo-Kindeke	U	22.50	Contract
Kiboga DLG	Kikuubo-Kyanamuyonjo -Kanziira	U	18.00	Contract
Kiboga DLG	Kaapa - Kagogo Hill - Kalagala	U	4.70	Contract
Kiboga T. C.	Third Street	U	0.35	Contract
Kiboga T. C.	Saza Market Street	U	0.40	Contract
Kiboga T. C.	Sekiwunga Road	U	0.30	Contract
Kiboga T. C.	Kabutemba Road	U	0.60	Contract
Kiboga T. C.	St. Paul Road	U	0.55	Contract
Dwaniro S/C	Dwaniro - Lwantenga	U	5.00	Contract
Sub Total		332.60		
Kibuku DLG	Tirinyi-Bumiza-Bulangira	U	21.20	Contract
Kibuku DLG	Buseta-Kasasira-Kapyani	U	13.20	Contract
Kibuku DLG	Kadama-Kibuku-Buseta	U	16.50	Contract
Kibuku DLG	Kadama-Kabweri-Kakutu	U	13.40	Contract
Kibuku DLG	Nalubembe-Bumiza-Kanyolo-Buseta	U	12.60	Contract
Kibuku DLG	Buseta-Bugiri-Kasasira	U	9.10	Contract
Kibuku DLG	Kadama-Dodoi-Kagumu	U	9.80	Contract
Kibuku DLG	Kataka-Kiryolo-Nangolo	U	14.30	Contract
Kibuku DLG	Kadama-Molokochomo- Kaderuna	U	7.40	Contract
Kibuku DLG	Midiri-Buseta	U	3.80	Contract
Kibuku DLG	Kibuku-Saal-Kirika	U	10.30	Contract
Kibuku DLG	Kamolokin-Nabuli-Nangaiza	U	7.30	Contract
Kibuku DLG	Kiryolo-Bulangira-S/C Hqtrs	U	4.70	Contract
Sub Total		143.60		
Kiruhura DLG	Burunga - Kiguma - Kinoni	U	16.20	Contract
Kiruhura DLG	Akayanja - Keikoti - Ruhengyere	U	13.40	Contract
Kiruhura DLG	Kanyaryeru - Akaku	U	12.60	Contract
Kiruhura DLG	Buremba - Kazo	U	19.30	Contract
Kiruhura DLG	Sanga - Rwonyo	U	12.50	Contract
Kiruhura DLG	Nyakahita - Kakyera	U	15.90	Contract
Kiruhura DLG	Kazo - Kijuma	U	14.70	
Sub Total		104.60		
Kiryandongo DLG	Bweyale - Panyadoli- Kimogoro		22.00	Contract
Kiryandongo DLG	Nyakarongo - Kiryandongo		15.00	Contract
Kiryandongo DLG	Nyakadote - Tecwa - Kanywamaizi		22.50	Contract
Kiryandongo DLG	Mutunda - Nandab - Opara		11.60	Contract
Kiryandongo DLG	Mutunda - Diima		13.20	Contract
Kiryandongo DLG	Kiryandongo - Kitwara		24.00	Contract
Kiryandongo DLG	Kizibu - Kaduku		5.80	Contract
Kiryandongo DLG	Kisorosoro - Diika		10.00	Contract
Kiryandongo DLG	Kigumba - Apodorwa - Mboira		17.70	Contract
Kiryandongo DLG	Kiigya - Kinyara - Masindi Port		18.20	Contract
Kiryandongo DLG	Kitanyata - Apodorwa		10.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kiryandongo DLG	Bweyale - Diika		8.50	Contract
Kiryandongo DLG	Kicwabugingo - Karungu		5.00	Contract
Kiryandongo DLG	Diika - Katulikire		14.00	Contract
Kiryandongo DLG	Kididima - Kinyonga		7.70	Contract
Kiryandongo DLG	Kikuube -Kisekura - Nyabiiso		7.50	Contract
Kiryandongo DLG	Kigumba - Mpumwe		12.30	Contract
Kiryandongo DLG	Kaduku - Atura		7.00	Contract
Kiryandongo DLG	Kimengo - Masindi Port		10.00	Contract
Kiryandongo DLG	Kiryampungula - Kalwala - Kitongozi		14.00	Contract
Kiryandongo DLG	Laboke - Kololo		11.00	Contract
Kiryandongo DLG	Rwakayata - Katamarwa		6.00	Contract
Kiryandongo DLG	Mutunda - Kawiti - Kimogoro		15.00	Contract
Bweyale T. C.	Diika Road		3.00	Force Account
Bweyale T. C.	Panyadoli - Camp		3.00	Force Account
Bweyale T. C.	Nyakadoti		3.00	Force Account
Bweyale T. C.	Siriba Road		1.70	Force Account
Bweyale T. C.	Kichwabugingo		3.70	Force Account
Bweyale T. C.	First Street - Easterly		1.30	Force Account
Bweyale T. C.	Second Street - Easterly		0.50	Force Account
Bweyale T. C.	Second Street - Westerly		0.80	Force Account
Bweyale T. C.	Market Street		1.00	Force Account
Bweyale T. C.	Mosque Road		0.80	Force Account
Bweyale T. C.	Third Street		0.50	Force Account
Bweyale T. C.	Kyabakoke - Camp Road		0.90	Force Account
Bweyale T. C.	First Street - Westerly		0.50	Force Account
Bweyale T. C.	Diika - Ocheng Road		2.50	Force Account
Bweyale T. C.	Nyamusasa Road		0.80	Force Account
Bweyale T. C.	Third Street Westerly		0.50	Force Account
Bweyale T. C.	Second Street Easterly		0.80	Force Account
Bweyale T. C.	Kyabakoke - Nyakadote Road		2.00	Force Account
Bweyale T. C.	Ochieng - Nyamusasa		0.90	Force Account
Bweyale T. C.	Kichwabugingo - Adugu		0.00	
Bweyale T. C.	Slaughter Yard Road		0.90	Force Account
Bweyale T. C.	Kyabakoke - Rift Valley Road		1.00	Force Account
Bweyale T. C.	Cou Road		0.50	Force Account
Kigumba T. C.	Musiimo Road		1.10	Force Account
Kigumba T. C.	Nyakoojo Road		1.20	Force Account
Kigumba T. C.	Kinali Street		1.20	Force Account
Kigumba T. C.	Intensive - Mamella Lane		0.10	Force Account
Kigumba T. C.	Jesse Road		0.40	Force Account
Kigumba T. C.	Ganukura Road		0.60	Force Account
Kigumba T. C.	Mpumwe Nyakatugo Road		1.50	Force Account
Kigumba T. C.	Masindi - Nyakatugo Road		2.00	Force Account
Kigumba T. C.	Tax Park Road		1.00	Force Account
Kigumba T. C.	Kigaragara - Kirasa Road		2.50	Force Account
Kigumba T. C.	Kihuura Road		1.50	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kigumba T. C.	Kobil - Kigaragara Lane		0.80	Force Account
Kigumba T. C.	Kinya - Comboni Parish Road		1.20	Force Account
Kigumba T. C.	Kinya -Town Council Road		3.00	Force Account
Kiryandongo T. C.	Kisorosoro Road		2.70	Force Account
Kiryandongo T. C.	Administration Road		1.20	Force Account
Kiryandongo T. C.	Kiiry Road		0.80	Force Account
Kiryandongo T. C.	Kyakalyabe Road		2.00	Force Account
Kiryandongo T. C.	Hospital Road		1.00	Force Account
Kiryandongo T. C.	Market Road		0.60	Force Account
Kiryandongo T. C.	Downtown Close		0.60	Force Account
Kiryandongo T. C.	Stadium Lane		0.60	Force Account
Kiryandongo T. C.	Mosque Road		0.50	Force Account
Kiryandongo T. C.	Police Lane		0.40	Force Account
Kiryandongo T. C.	Kikuube Road		4.00	Force Account
Kiryandongo T. C.	Kisorosoro- Nyabiiso Road		3.00	Force Account
Kiryandongo T. C.	Mukonogumu Road		3.00	Force Account
Kiryandongo T. C.	Kiiry - Kitwara Road		0.60	Force Account
Kiryandongo T. C.	Kayembe First Street		0.20	Force Account
Kiryandongo T. C.	Kayembe Second Street		0.30	Force Account
Kiryandongo T. C.	Auction Market Road		0.50	Force Account
Kiryandongo T. C.	Karokarungi Road		2.00	Force Account
Kiryandongo T. C.	Bcs - Kisorosoro Road		1.60	Force Account
Kiryandongo T. C.	Lagoon Close		0.20	Force Account
Sub Total			363.00	
Kisoro DLG	Kaguhu - Nyanamo - Buhozi	U	6.00	
Kisoro DLG	Kaguhu - Nyanamo	U	4.50	Force Account
Kisoro DLG	Kasayo - Rwankima	U	4.00	Force Account
Kisoro DLG	Nyanamo - Buhozi	U	5.00	Force Account
Kisoro DLG	Mucha Mushungero -Mupaka	U	1.70	Force Account
Kisoro DLG	Mucha - Mukozi	U	5.00	Force Account
Kisoro DLG	Mukozi - Hamurindi	U	5.00	Force Account
Kisoro DLG	Hamurindi - Hakasharara	U	5.00	Force Account
Kisoro DLG	Hakasharara - Kabatera	U	5.00	Force Account
Kisoro DLG	Kabatera - Gasovu	U	5.00	Force Account
Kisoro DLG	Gasovu - Kamugemanyi	U	5.00	Force Account
Kisoro DLG	Kamugemanyi - Mupaka	U	5.00	Force Account
Kisoro DLG	Nyakabingo - Gatete-Chananke	U	5.00	Force Account
Kisoro DLG	Nyakabingo - Gatete	U	5.00	Force Account
Kisoro DLG	Gatete - Chananke	U	5.50	Force Account
Kisoro DLG	Kanaba- Kateriteri - Nyakarembe	U	8.00	Force Account
Kisoro DLG	Kanaba - Kateriteri	U	6.00	Force Account
Kisoro DLG	Kateriteri - Nyakarembe	U	5.00	Force Account
Kisoro DLG	Nyakarembe - Kabahunde	U	5.50	Force Account
Kisoro DLG	Kabayunde - Mukozi	U	5.00	Force Account
Kisoro DLG	Kabayunde - Mukozi	U	5.00	Force Account
Kisoro DLG	Kamonyi - Buhayo - Nyakinama	U	5.50	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kisoro DLG	Kamonyi - Buhayo	U	5.00	Force Account
Kisoro DLG	Buhayo - Nyakinama	U	5.50	Force Account
Kisoro DLG	Ruko - Maziba	U	7.00	Force Account
Kisoro DLG	Ruko - Maziba	U	7.70	Force Account
Kisoro DLG	Gasovu - Kazogo	U	6.00	Force Account
Kisoro DLG	Gasovu - Bikokora	U	6.50	Force Account
Kisoro DLG	Bikokora - Kazogo	U	6.00	Force Account
Kisoro DLG	Gisorora - Mbonjera - Matinza	U	4.00	Force Account
Kisoro DLG	Gisorora - Mbonjera	U	4.00	Force Account
Kisoro DLG	Mbonjera - Matinza	U	4.50	Force Account
Kisoro DLG	Gisorora - Bubaga	U	2.00	Force Account
Kisoro DLG	Gisorora - Bubaga	U	4.00	Force Account
Kisoro DLG	Iremera - Ikamiro - Nyakarembe	U	5.00	Force Account
Kisoro DLG	Iremera - Ikamiro	U	5.00	Force Account
Kisoro DLG	Ikamiro - Nyakarembe	U	5.50	Force Account
Kisoro DLG	Busanza - Busanani	U	7.50	Force Account
Kisoro DLG	Busanza - Busanani	U	7.50	Force Account
Kisoro DLG	Nyakabande - Nyabihuniko -Bunagana	U	5.00	Force Account
Kisoro DLG	Nyakabande - Nyabihuniko	U	6.00	Force Account
Kisoro DLG	Nyabihuniko - Kabindi	U	6.00	Force Account
Kisoro DLG	Kabindi - Muramba	U	6.00	Force Account
Kisoro DLG	Muramba - Bunagana	U	4.40	Force Account
Kisoro DLG	Matinza - Giseke	U	3.00	Force Account
Kisoro DLG	Matinza - Giseke	U	3.00	Force Account
Kisoro DLG	Mwaro - Busengo --Kinanira	U	5.00	Force Account
Kisoro DLG	Mwaro - Busengo	U	5.00	Force Account
Kisoro DLG	Busengo - Gacca	U	6.00	Force Account
Kisoro DLG	Gacaca - Kinanira	U	6.00	Force Account
Kisoro DLG	Iryaruhuri - Gatetete	U	6.00	Force Account
Kisoro DLG	Iryaruhuri - Gatetete	U	6.00	Force Account
Kisoro DLG	Hakashara -Kafuga	U	5.00	Force Account
Kisoro DLG	Hakashara -Kafuga	U	5.00	Force Account
Kisoro DLG	Rwanzu - Rugabano	U	4.50	Force Account
Kisoro DLG	Rwanzu - Rugabano	U	4.50	Force Account
Kisoro DLG	Rutaka - Rutoma -Rushabarara	U	5.00	Force Account
Kisoro DLG	Rutaka - Rutoma	U	5.00	Force Account
Kisoro DLG	Rutoma _Rushabarara	U	5.00	Force Account
Kisoro DLG	Iryaruhuri - Chanika	U	2.00	Force Account
Kisoro DLG	Iryaruhuri - Chanika	U	2.50	Force Account
Kisoro DLG	Nturo Sooko -Kindandari	U	3.50	Force Account
Kisoro DLG	Nturo Sooko - Kindandari	U	3.50	Force Account
Kisoro DLG	Chahafi - Karago - Maregamo	U	3.00	Force Account
Kisoro DLG	Chahafi - Karago	U	4.50	Force Account
Kisoro DLG	Karago - Maregamo	U	4.50	Force Account
Kisoro DLG	Natete - Bumfupfo - Nturo	U	5.10	Force Account
Kisoro DLG	Natete - Bumfupfo - Nturo	U	5.10	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kisoro DLG	Natete - Bumfupfo - Nturo	U	5.10	Force Account
Kisoro DLG	Nyaruzisa - Rurembwe - Chanika	U	5.00	Force Account
Kisoro DLG	Nyaruzisa - Rurembwe	U	5.00	Force Account
Kisoro DLG	Rurembwe _ Chanika	U	5.00	Force Account
Kisoro DLG	Murara - Foto -Muhanga	U	6.00	Force Account
Kisoro DLG	Murara - Foto	U	6.50	Force Account
Kisoro DLG	Foto - Muhanga	U	6.50	Force Account
Nyakinama S/C	Bihanga - Nturo	U	3.00	Force Account
Murora S/C	Chibumba T.Centre - Mpaka Bridge	U	6.00	Force Account
Chahi S/C	Muganza - Kabuga	U	1.20	Force Account
Nyabwischenya S/C	Kanyamatembe - Nshunga	U	6.00	Force Account
Muramba S/C	Ruhango Ps - Nango Ps	U	2.00	Force Account
Nyarubuye S/C	Mubuga Tc - Gapfurizo - Kinyababa - Nkanka	U	5.00	Force Account
Nyundo S/C	Rukungu - Ruhezamwenda	U	5.00	Force Account
Bukimbiri S/C	Nyakarembe - Kyogo	U	2.00	Force Account
Kirundo S/C	Chibumba - Muchwamba	U	5.00	Force Account
Nyakabande S/C	Kabira - Mutolere	U	2.00	Force Account
Kanaba S/C	Koranya - Murata	U	2.00	Force Account
Nyarusiza S/C	Gasasa Tc - Kanyakwezi	U	5.40	Force Account
Busanza S/C	Mugumira - Gasaya	U	3.50	Force Account
Sub Total			795.10	
Kitgum DLG	Auch -Lanyadyang	U	14.00	Contract
Kitgum DLG	Mucwini - Abino	U	11.00	Contract
Kitgum DLG	Kitgum Matidi - Mucwini	U	19.00	Contract
Kitgum DLG	Ayoma - Alune	U	35.00	Contract
Kitgum DLG	Oryang Ojuma - Kitgum Matidi	U	16.20	Contract
Kitgum DLG	Mucini - Namokora	U	35.00	Contract
Kitgum DLG	Omiya Anyima - Lagot	U	12.60	Contract
Kitgum DLG	Orom - Akilok	U	18.20	Contract
Kitgum DLG	Pudo- Obyen	U	12.80	Contract
Kitgum DLG	Beyolanec-Lamugu	U	7.40	Contract
Kitgum DLG	C/Kalabong-Akilok	U	23.00	Contract
Kitgum DLG	Omiya Anyima - Apotalo	U	11.30	Contract
Kitgum DLG	Akworo- Okidi	U	12.80	Contract
Koboko DLG	Indiga - Bamure	U	13.00	Contract
Koboko DLG	Lima - Matuma	U	5.70	Contract
Koboko DLG	Koboko - Wanize	U	11.30	Contract
Koboko DLG	Keri - Ayipe - Kagoropa	U	8.00	Contract
Koboko DLG	Kagoropa - Nyambiri	U	9.00	Contract
Koboko DLG	Nyambiri - Korokaya	U	9.50	Contract
Koboko DLG	Keri - Nyai	U	8.00	Contract
Koboko DLG	Keri Nyai	U	8.70	Contract
Koboko DLG	Uganda - DRC Border	U	13.80	Contract
Koboko DLG	Asunga - Kingaba	U	12.40	Contract
Koboko DLG	Dranya - DRC Border	U	4.60	Contract
Koboko DLG	Keri - Pamodo	U	13.80	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Koboko DLG	Lurujo - Nyai	U	7.50	Contract
Koboko DLG	Lurujo - Nyai	U	7.00	Contract
Koboko DLG	Awindiri - Saliamusala	U	10.20	Contract
Koboko DLG	Ajipala - Mileoko	U	4.00	Contract
Koboko DLG	Midia - Dicile - Kukunga	U	9.00	Contract
Koboko DLG	Komendaku - Koduzea	U	10.00	Contract
Koboko DLG	Lima - Chakulia - Pamodo	U	5.50	Contract
Lobule S/C	Adramajiga - Misu	U	5.00	Contract
Lobule S/C	Adukule - Lulupi	U	5.00	Contract
Lobule S/C	Mengo - Kasoroba	U	5.00	Contract
Lobule S/C	Padrombo - Liku	U	2.00	Contract
Dranya S/C	Ginyako - Dranya	U	4.00	Contract
Dranya S/C	Nyangilia - Leiko - Ngurupi	U	6.00	
Midia S/C	Midia - Olumgbu - Kingaba	U	10.00	Contract
Midia S/C	Teremunga - Drc Border	U	2.00	Contract
Dranya S/C	Anyakalio - Ulumgbu	U	2.00	Contract
Dranya S/C	Minika - Dricile	U	2.00	Contract
Kuluba S/C	Dubai - Oraba	U	5.00	Contract
Kuluba S/C	Tanyaji - Monodu	U	3.00	Contract
Kuluba S/C	Nyaragala - Morimo	U	2.00	Contract
Ludara S/C	Gurepi - Aringili - Bamure	U	8.00	Contract
Ludara S/C	Arindruwe - Dabara	U	5.80	Contract
Ludara S/C	Chakulia - Dubai	U	4.50	Contract
Abuku S/C	Abuko - Nyai	U	4.00	Contract
Abuku S/C	Nya - Mbili P/S	U	10.00	Contract
Sub Total			484.60	
Kole DLG	Alyat - Aboke Market - Alito Sc	U	23.90	Contract
Kole DLG	Akalo - Adwila	U	10.00	Contract
Kole DLG	G. Aboke - Opeta	U	8.60	Contract
Kole DLG	Ayer - Amac	U	33.60	Contract
Kole DLG	Aromo - Ngetta	U	10.00	Contract
Kole DLG	Inomo(Apac B.) - Lira B.	U	11.54	Contract
Kole DLG	Akalo - Telela	U	10.00	Contract
Kole TC	Corner Park - Marker Road		0.85	Contract
Kole TC	Prison By Pass		1.30	Contract
Kole TC	Bisara Close		0.93	Contract
Kole TC	Town Square Avenue		0.67	Contract
Kole TC	Mp Beridwogo Access		0.85	Contract
Kole TC	Northern Access		0.40	Contract
Akalo S/C	Bardokoculi - Tikolong Primary School		12.00	Contract
Balla S/C	Omolodyang Dani - Inomo		6.00	Contract
Balla S/C	Apak - Omolodyang		12.00	Contract
Alito S/C	Ayara - Ayamo P/S		24.00	Contract
Aboke S/C	Teitek - Oliduru		18.00	Contract
Ayer S/C	Alemi - Ayer Seed Ss		18.00	Contract
Sub Total			202.64	

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kotido DLG	Losilang - Nakapelemoru	U	10.00	Contract
Kotido DLG	Panyangara - Napumpum	U	5.00	Contract
Kotido DLG	Potongor - Nakapelemoru	U	5.00	Contract
Kotido DLG	Kotido - Rengen	U	7.00	Contract
Kotido DLG	Rengen - Lopuyo - Lokiding	U	25.00	Contract
Kotido DLG	Maaru - Nakwakwa - Lopuyo	U	9.00	Contract
Kotido DLG	Lokiteleabu - Kanayete	U	6.00	Contract
Kotido DLG	Kanawat - Kamor - Napumpum	U	15.00	Contract
Kotido DLG	Panyangara - Rikitae-Napumpum	U	8.50	Contract
Kotido DLG	Kokoria - Losakucha	U	6.00	Contract
Kotido DLG	Dopeth - Nakoreto - Lopuyo	U	9.30	Contract
Kotido T. C.	Acees Lane	U	0.10	Contract
Kotido T. C.	Apalokuria	U	0.51	Contract
Kotido T. C.	Apaloris Drive	U	0.78	Contract
Kotido T. C.	Apeyok Lane	U	0.39	Contract
Kotido T. C.	Housing Lane	U	0.30	Contract
Kotido T. C.	Kaguta Drive	U	0.78	Contract
Kotido T. C.	Kakoro Road	U	0.34	Contract
Kotido T. C.	Labwor Road	U	0.38	Contract
Kotido T. C.	Lodon Road	U	1.20	Contract
Kotido T. C.	Lokirien Road	U	0.32	Contract
Kotido T. C.	Lokori Road	U	0.59	Contract
Kotido T. C.	Narenge Moru Drive	U	1.21	Contract
Kotido T. C.	Senior Quarters Road	U	1.20	Contract
Kotido T. C.	Prison Road	U	0.38	Contract
Kotido T. C.	Nawoyikitoi Lane	U	0.20	Contract
Kotido T. C.	Napolokou Road	U	0.45	Contract
Kotido T. C.	Market Lane	U	0.14	Contract
Kotido T. C.	School Lane	U	0.20	Contract
Kotido T. C.	Loropei Road	U	0.53	Contract
Kacheri S/C	Losakuch Nawokopal Kopor	U	9.00	Contract
Kacheri S/C	Losakucha Lobanya	U	18.00	Contract
Rengen S/C	Kaidila Kaikir	U	6.00	Contract
Kotido S/C	Lodera Mesria	U	6.00	Contract
Nakapelimoru S/C	Lookokorok Kadokin	U	4.00	Contract
Nakapelimoru S/C	Kanair Brigade	U	4.50	Contract
Panyangara S/C	Lomonia Kadokin	U	8.00	Contract
Panyangara S/C	Kamor Aduk	U	19.80	Contract
Panyangara S/C	Lomonia Rikitae	U	4.70	Contract
Sub Total			195.80	
Kumi DLG	Ongino-Malera	U	5.40	Contract
Kumi DLG	Atutur-Kamaca	U	9.00	Contract
Kumi DLG	Ogooma-Kalapata	U	2.50	Contract
Kumi DLG	Kumi-Omatenga	U	4.00	Contract
Kumi DLG	Kanyum-Atutur-Malera	U	12.90	Contract
Kumi DLG	Ongino-Tiisai	U	9.20	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kumi DLG	Mukongor-Kamaca-Bukedea	U	13.60	Contract
Kumi DLG	Kabukol-Kamenya-Nyero	U	10.00	Contract
Kumi DLG	Nyero-Mukura	U	5.00	Contract
Kumi DLG	Kanapa-Obotia	U	10.40	Contract
Kumi DLG	Kumi-Omatenga	U	6.00	Contract
Sub Total			88.00	
Kween DLG	Kapbukoch- Atar T/C	U	4.00	Contract
Kween DLG	Atar- Mokotyo (A)	U	9.50	Contract
Kween DLG	Seretyo- Loch	U	3.00	Contract
Kween DLG	Nabukutu -Sundet	U	6.20	Contract
Kween DLG	Binyiny-Kisongi	U	3.70	Contract
Kween DLG	Bugema-Terenboy	U	11.10	Contract
Kween DLG	Bumotoi-Kaptum	U	3.00	Contract
Kween DLG	Cheminy-Moyok	U	7.50	Contract
Kween DLG	Kapkwata-Kwanyiy	U	4.00	Contract
Kween DLG	Kapttereor-Kabukoch	U	8.00	Contract
Kween DLG	Kapkworor-Sundet	U	5.00	Contract
Kween DLG	Kapmunarkut-Kisongi	U	14.20	Contract
Kween DLG	Atar- Mokotyo(B)	U	4.50	Contract
Binyinyi T.C	Kpakwors- Mulyaboi	U	2.40	Contract
Binyinyi T.C	Kamayak-Binyiny	U	4.00	Contract
Binyinyi T.C	Kwobus-Kamateng	U	2.00	Contract
Binyinyi T.C	Kpakwors- Mulyaboi	U	2.60	Contract
Kwanyiy S/C	Kutwech-Nyimei	U	2.00	Contract
Binyiny S/C	Chesimwo-Korya	U	3.00	Contract
Ngenge S/C	Ngenge-Sundet	U	3.00	Contract
Benet S/C	Terenboy-Ngege	U	4.00	Contract
Kwosir S/C	Chekwube-Tuikat	U	2.00	Contract
Kapreron S/C	Kapsomo-Serere	U	3.00	Contract
Kaptoyoy S/C	Chemwania-Kapreron	U	3.00	Contract
Kirik S/C	Cheminy -Tarak	U	3.00	Contract
Kaptum S/C	Ngorina- Surimitit	U	3.00	Contract
Kitawoi S/C	Kapchesimet -Kere DFI	U	3.00	Contract
Sub Total			123.70	
Kyankwanzi DLG	Katanabirwa-Ntunda	U	16.00	Contract
Kyankwanzi DLG	Lubiri-Mpango	U	11.00	Contract
Kyankwanzi DLG	Kikonda-Bananywa-Nakasero	U	28.00	Contract
Kyankwanzi DLG	Kiyombya-Kasambya	U	10.00	Contract
Kyankwanzi DLG	Nyamiringa-Banda	U	11.00	Contract
Kyankwanzi DLG	Kyanga-Kasala-Bambala	U	11.00	Contract
Kyankwanzi DLG	Ntwetwe-Kitwala	U	9.00	Contract
Kyankwanzi DLG	Bamusuta-Kitabona	U	18.00	Contract
Kyankwanzi DLG	Tuba-Bulagwe	U	12.00	Contract
Kyankwanzi DLG	Kyanga-Kamudindi-Kyamulalama	U	10.00	Contract
Kyankwanzi DLG	Bekiina-Guwe- Misago	U	16.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Butembo T. C.	Caltex Market Road	U	0.20	
Butembo T. C.	Butcher- Butemba College	U	1.70	
Butembo T. C.	Abaasi- Lumonde Link	U	0.50	
Butembo T. C.	Kakifulukwa - Kamirambazi	U	2.00	
Butembo T. C.	Katanabirwa- Market Stage	U	0.80	
Butembo T. C.	Bukwiri - Kayunga	U	4.00	
Ntwetwe T. C.	Rwenzori Road	U	3.00	Contract
Ntwetwe T. C.	Hospital - Sekasi Road	U	1.00	Contract
Ntwetwe T. C.	Mosque Road	U	0.30	Contract
Ntwetwe T. C.	Ntiba - Ntuti Road	U	2.00	Contract
Ntwetwe T. C.	Kiryamakobe - Buyondo	U	3.00	Contract
Ntwetwe T. C.	Buyondo Road	U	3.00	Contract
Sub Total			173.50	
Kyegegwa DLG	Kabbani-Kishagazi-Bujubuli	U	20.40	Contract
Kyegegwa DLG	Kakabara-Hapuuyo	U	20.00	Contract
Kyegegwa DLG	Kasule-Bugogo-Isunga-Mukyeyya	U	25.90	Contract
Kyegegwa DLG	Kijanibarora-Kasule	U	11.00	Contract
Kyegegwa DLG	Kyegegwa-Kijuma-Kyanyinoburo	U	12.20	Contract
Kyegegwa DLG	Kyegegwa-Nkomangani	U	9.70	Contract
Kyegegwa DLG	Mukako-Bujubuli	U	18.60	Contract
Kyegegwa DLG	Nabingola-Hapuyo	U	19.20	Contract
Kyegegwa DLG	Migongwe - Migamba	U	13.20	Contract
Kyegegwa T. C.	Kyegegwa-Buteera Muhangi	U	4.30	
Kyegegwa T. C.	Byeee -Kasanene	U	2.00	
Kyegegwa T. C.	Nyamuhanami-Kabaya -Kisimwenda Sec I	U	3.40	
Kyegegwa T. C.	Nyamuhanami-Kabaya -Kisimwenda Sec II	U	4.50	
Kyegegwa T. C.	Nguga-Ngata-Kanyarukoma	U	4.20	
Kyegegwa T. C.	Karugaba, Wekomire,Kigando,Kigura Streets	U	3.50	
Kyegegwa T. C.	Magambo,Byaboona,Clement,Isiah,Rwabuhoro, Diary,Kabagenyi SDA,Kimomi, Bakajwara & Majara Streets	U	2.20	
Kyegegwa T. C.	Mwenda Street	U	0.62	Contract
Kyegegwa T. C.	Kabagenyi Street	U	0.90	Contract
Kyegegwa T. C.	Diary Street	U	0.44	Contract
Kyegegwa T. C.	Byekwaso Street	U	0.80	Contract
Sub Total			177.06	
Kyenjojo DLG	Kibaale-Kasaba-Kyamutunzi	U	25.00	Contract
Kyenjojo DLG	Kasunga-Mirongo	U	17.60	Contract
Kyenjojo DLG	Nyamabuga-Munobwa	U	12.00	Contract
Kyenjojo DLG	Kiburara-Orubanza	U	3.20	Contract
Kyenjojo DLG	Kagorogoro-Mabale-Kijura	U	14.00	Contract
Kyenjojo DLG	Kaiganga-Kisangi-Nyakisi	U	4.50	Contract
Kyenjojo DLG	Kaihura-Kyarusozi	U	16.60	Contract
Kyenjojo DLG	Mukole-Kisangi-Kaiso	U	31.00	Contract
Kyenjojo DLG	Bufunjo-Bigando	U	11.90	Contract
Kyenjojo DLG	Nyakisi-Rubango-Haikona	U	10.50	Contract
Kyenjojo DLG	Mabira-Kisansa	U	18.30	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kyenjojo DLG	Kyakasura-Nyabaganga-Nyabuharwa	U	20.30	Contract
Kyenjojo DLG	Matiri-Kawaruju-Kigunda-Kyamulimi	U	19.70	Contract
Kyenjojo DLG	Rwibaale-Butunduzi-Kanyinya	U	20.10	Contract
Kyenjojo DLG	Butiiti-Ruhoko-Nyantungo	U	27.00	Contract
Kyenjojo DLG	Kyenjojo-Rwaitengya	U	18.20	Contract
Kyenjojo DLG	Kaihura-Isandara	U	4.80	Contract
Kyenjojo DLG	Nyarukoma-Kyakatwire	U	24.00	Contract
Kyenjojo DLG	Nyankimba-Busaiga	U	4.50	Contract
Kyenjojo DLG	Butara-Kyehara-Barahija	U	9.20	Contract
Kyenjojo DLG	Kibira-Katunguri-Mugoma-Mbale	U	15.00	Contract
Kyenjojo T. C.	Nyambya –Kasunga –Bucuni	U	6.00	Contract
Kyenjojo T. C.	Kabagunda – Bucuni	U	5.50	Contract
Kyenjojo T. C.	Bucuni – Kihogo – Kyanaiti	U	5.50	Contract
Kyenjojo T. C.	Bucuni- Nyabasenga – Nkeera	U	2.50	Contract
Kyenjojo T. C.	Mpuunda – Kyakahuli	U	3.00	Contract
Kyenjojo T. C.	Kyahuli – Kyankuta – Kyanaiti	U	3.00	Contract
Kyenjojo T. C.	Kiseruka – Kyankuta	U	2.40	Contract
Kyenjojo T. C.	Kisenyi – Ntoma “A” – Kaitabarogo Junction	U	2.50	Contract
Kyenjojo T. C.	Kajumagi-Ntoma “A” – Kaitabarogo	U	4.00	Contract
Kyenjojo T. C.	Ngezi –Misandika –Nyamango	U	3.00	Contract
Kyenjojo T. C.	Kabongo –Mukeeya	U	2.50	Contract
Kyenjojo T. C.	Tank Hill Road	U	1.50	Contract
Kyenjojo T. C.	Nyambya –Kabungo – Kinyara	U	3.00	Contract
Kyenjojo T. C.	Kasiina –Rwentale	U	1.50	Contract
Kyenjojo T. C.	Kahyoro – Katumba	U	2.50	Contract
Kyenjojo T. C.	Nyantungo –Misandika – Ngezi	U	4.30	Contract
Kyenjojo T. C.	Hotel Road	U	0.50	Contract
Kyenjojo T. C.	Lower Street	U	0.50	Contract
Kyenjojo T. C.	Hospital Road	U	0.70	Contract
Kyenjojo T. C.	Hakatoma – Rwenkuba	U	1.50	Contract
Kyenjojo T. C.	Rwentale – Hakatoma	U	1.50	Contract
Kyenjojo T. C.	Market Street	U	0.90	Contract
Kyenjojo T. C.	Ntoma “B” – Hakabaya	U	2.00	Contract
Kyenjojo T. C.	Kyabiganja - Kyanaiti	U	0.50	Contract
Kyenjojo T. C.	Kajumagi - Kyankuta P. School	U	0.70	Contract
Kyenjojo T. C.	Kyenjojo Market - Kabasarra - Nyantungo	U	0.60	Contract
Kyenjojo T. C.	New Abattoir Road	U	0.20	Contract
Kyenjojo T. C.	Rutabalingya Road	U	0.50	Contract
Kyenjojo T. C.	Kyenjojo Health Centre 1V - Misandika	U	1.00	Contract
Katooke T. C.	Katara-Katembe	U	5.40	Contract
Katooke T. C.	Mwaro-Kyakabakonda	U	5.85	Contract
Katooke T. C.	Kabatooro-Kibuga-Iboroga	U	2.00	Contract
Katooke T. C.	Nyabihioma-Rwitumbi	U	2.60	Contract
Katooke T. C.	Kyasemu-Katooke Modern	U	3.00	Contract
BUTUNDUZI T.C	Butunduzi-Bwegalike Road	U	4.00	Contract
BUTUNDUZI T.C	Rwibaale- Mukarama Road	U	1.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
BUTUNDUZI T.C	Rwibaale- Kirindameni Road	U	1.00	Contract
KYARUSOZI T.C	Market Street	U	0.80	Contract
KYARUSOZI T.C	Bejenja	U	0.80	Contract
KYARUSOZI T.C	Businge Street	U	0.60	Contract
KYARUSOZI T.C	Pothast Street	U	0.80	Contract
KYARUSOZI T.C	Benwa Street	U	0.80	Contract
KYARUSOZI T.C	Bazarrabusa Street	U	0.50	Contract
KYARUSOZI T.C	Kapere Street	U	0.40	Contract
KYARUSOZI T.C	Kyamugenyi - Kyangabukama Road (Phase 2)	U	3.00	Contract
KYARUSOZI T.C	Kisenyi Isunga Junction Road	U	1.90	Contract
KYARUSOZI T.C	Kitoma - Kyamunyoro-Kyabakokera Road	U	2.10	Contract
Bufunjo S/C	Kifuka-Nyamanga Road	U	1.50	Contract
	Mukonda-Kyakahigwa-Kahombo	U	3.00	Contract
Bugaaki S/C	Mugoma-Mahungu Road	U	1.00	Contract
	Nyabuhirra-Kisamutongo Road	U	1.80	Contract
Butiiti S/C	Mukunyu-Kisabagwa Road	U	2.00	Contract
Katooke S/C	Spot Improvement Of Kabanage Swamp Crossing	U	1.00	Contract
	Rwamasajwa River Crossing Arreas	U	1.00	Contract
Kihuura S/C	Spot Improvement Of Igulika-Kahompo Road 200m Section	U	0.20	Contract
	Mukakunyu-Kisakara Road Arreas	U	0.00	Contract
Kyarusozi S/c	Rwamasajwa River Crossing Arreas	U	1.00	Contract
	Kyongera-Kaisamba Road 3K Section	U	3.00	Contract
Nyankwanzi S/C	Periodic Mtc Of Kyakaromba-Hansanju-Kyarugangama	U	3.50	Contract
	Periodic Mtc Of Kyansigireki-Kikyedu 3.5 Km Road	U	3.50	Contract
	Retention Payments For 2010-11 FY Projects	U	3.00	Contract
Nyantungo S/C	Ruhoko-Nyakahama	U	4.00	Contract
Butunduzi S/C	Kanyinya-Marere	U	4.00	Contract
Kigaraale S/C	Kyatkatwire-Nyamirongo-Bunogo 1.0Km Road	U	1.00	Contract
Kisojo S/C	Kigunda-Kyakapeche Road	U	0.50	Contract
Nyabuharwa S/C	Kaigoro-Kyakayobya Road 3 Km Section	U	1.00	Contract
Sub Total			464.25	
Lamwo DLG	Padibe - Mucwini Road	U	18.00	Contract
Lamwo DLG	Padwat-Aywee	U	24.00	Contract
Lamwo DLG	Palabek Kal - Pangira	U	28.00	Contract
Lamwo DLG	Lugwar - Paracelle	U	29.50	Contract
Lamwo DLG	Palabek Kal - Lokung	U	25.90	Contract
Lamwo DLG	Lagwel - Laguri	U	8.70	Contract
Lamwo DLG	Labworoyeng - Pager	U	29.00	Contract
Lamwo DLG	Corner Ogwec - Aweno Olwi	U	18.10	Contract
Lamwo T. C.	District And Town Council Head Quarters	U	0.70	Contract
Lamwo T. C.	Ogwec Memorial Road	U	0.50	Contract
Lamwo T. C.	Olebi 001	U	0.80	Contract
Lamwo T. C.	Olebi 002	U	0.30	Contract
Lamwo T. C.	Olebi 003	U	0.30	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Lamwo T. C.	Road 001	U	0.94	Contract
Lamwo T. C.	Road 002	U	0.18	Contract
Lamwo T. C.	Road 003	U	0.18	Contract
Lamwo T. C.	Road 004	U	0.18	Contract
Lamwo T. C.	Road 005	U	0.18	Contract
Lamwo T. C.	Road 006	U	0.18	Contract
Lamwo T. C.	Road 007	U	0.42	Contract
Lamwo T. C.	Road 008	U	0.24	Contract
Lamwo T. C.	Road 009	U	0.48	Contract
Palabek kal S/C	Kiti-Kiti-Lugede	U	7.50	Contract
	Gogo-Kapeta	U	6.30	Contract
	Agoro Dem - Ayuu Alali	U	3.50	Contract
Palabek ogili S/C	Lugwar-Lugedde	U	3.00	Contract
	Lugwar -Waligo	U	16.00	Contract
	Padwat-Aywee	U	15.00	Contract
Madi opei S/C	Kwoncok-Oboko	U	8.30	Contract
	Kal-Kirombe	U	7.50	Contract
	Karuma-Kirombe	U	7.00	Contract
Paloga S/C	Lapidi Yenyi - Larobi	U	14.00	Contract
Agoro S/C	Agoro - Ngacino	U	8.00	Contract
	Agoro - Lupulingi	U	9.00	Contract
Padibe East S/C	Katum - Dec	U	6.90	Contract
	Lagwel - Lagotongu	U	15.00	Contract
	Atwol-Katum	U	6.00	Contract
Palabek gem S/C	Kamama Central-Kafata	U	4.00	Contract
	Gem Central.-Pawena	U	12.00	Contract
Sub Total			335.78	
Lira DLG	Lira Boroboro Adip	U	23.60	Contract
Lira DLG	Ngetta Kole Br	U	4.00	Contract
Lira DLG	Odokomit Kole Br	U	6.00	Contract
Lira DLG	Barr Kole Br	U	26.40	Contract
Lira DLG	Aromo Jn Kole Br	U	12.00	Contract
Lira DLG	Amach Dokolo Br	U	8.00	Contract
Lira DLG	Rice Sceme Roads	U	51.00	Contract
Lira DLG	Boroboro Amuca	U	19.10	Contract
Lira DLG	Ojungu Amach	U	16.50	Contract
Lira DLG	Agweng TC Otuke Br	U	9.80	Contract
Lira DLG	Teowelo Amach Corner	U	15.30	Contract
Lira DLG	Amach Mkt Amokoge	U	7.50	Contract
Lira DLG	Alworo Apach Border	U	22.60	Contract
Lira DLG	Ogur Tc Orit Tc	U	13.00	Contract
Lira DLG	Angolocom Walela	U	8.00	Contract
Lira DLG	Cura Akalocero	U	15.30	Contract
Lira DLG	Barr TC Alebtong Border	U	10.00	Contract
Lira DLG	Arwot Ocamonyang	U	21.70	Contract
Lira DLG	Alikpot Alebere	U	9.10	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Lira DLG	Akor Tc Ogur	U	10.50	Contract
Lira DLG	Aler Obim	U	9.10	Contract
Lira DLG	Ongura Jn Kwoyo Atar	U	5.60	Contract
Lira DLG	Boroboro Ajia	U	12.50	Contract
Lira DLG	Odoro Ayami	U	17.40	Contract
Lira DLG	Barpii Odoro	U	8.80	Contract
Sub Total			362.80	
Luuka DLG	Nawanseg-a-Ikumba-Nantamali		20.80	Contract
Luuka DLG	Buwologoma-Namukubembe		8.80	Contract
Luuka DLG	Bulanga-Kyankuzi		2.70	Contract
Luuka DLG	Bukova-Nawaka		10.60	Contract
Luuka DLG	Busalamu-Waibuga		4.85	Contract
Luuka DLG	Bulongo-Nabikuyi-Irongo		16.60	Contract
Luuka DLG	Ikumba-Bulike		8.80	Contract
Luuka DLG	Naigobya-Bukova		8.40	Contract
Luuka DLG	Bunyiro-Kiroba		8.35	Contract
Luuka DLG	Busala-Nawanseg-a		12.75	Contract
Luuka DLG	Kyanvuma-Wandago		4.00	Contract
Luuka DLG	Bulanga-Waibuga-Busiiro		16.10	Contract
Luuka DLG	Bunirira-Busalamu		8.00	Contract
Luuka DLG	Budhabangula-Naigobya		9.80	Contract
Sub Total			140.55	
Luwero DLG	Luwero Kikube Kanyogoga	U	16.00	Contract
Luwero DLG	Waluletta Ndejje	U	5.00	Contract
Luwero DLG	Nampunge Bukasa Ndeeba	U	7.60	Contract
Luwero DLG	Kakakala Nakigoza	U	10.00	Contract
Luwero DLG	Butuntumula Kasiso	U	4.50	Contract
Luwero DLG	Busula Bamunanika	U	12.70	Contract
Luwero DLG	Nyimbwa Nandere	U	6.00	Contract
Luwero DLG	Nakivubo-Nandere-Ndejje	U	6.00	Contract
Luwero DLG	Kalagala - Busiika - Lwajjali	U	10.00	Contract
Luwero DLG	Kyampologoma - Katagwe	U	7.30	Contract
Luwero DLG	Kalagala - Namawojja	U	8.10	Contract
Luwero DLG	Wobulenzi Tweyanze Sekamuli	U	12.00	Contract
Luwero DLG	Kayindu - Kalagala - Luteete	U	13.10	Contract
Luwero DLG	Bamunanika - Kikyusa	U	16.00	Contract
Luwero DLG	Kikyusa -Kibengo -Lwajjalli	U	18.00	Contract
Luwero DLG	Kikoza Kyalugondo Road	U	9.00	Contract
Luwero DLG	Nalongo Kakabala Nakakono	U	14.80	Contract
Luwero DLG	Lukoole Bajjo Kisingiri Lumansi Road	U	7.30	Contract
Luwero DLG	Kasiso Mazi	U	24.00	Contract
Luwero DLG	Ngogolo- Kalwanga	U	19.00	Contract
Bombo T. C.	Kadala Road And Spot Improvement Of Lutamandwa	U	3.80	Contract
Bombo T. C.	Yusufu Nulu Mazigiti	U	1.00	Contract
Bombo T. C.	Tarmacking Of Bombo-Kampala Road	U	0.20	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Bombo T. C.	Majogi, Wagaba, Mpalanyi & Kibuka Kiza Roads	U	1.00	Contract
Bombo T. C.	Nemagaza, Namaliga, Gogonya, Kampala Road & Gangama	U	7.80	Contract
Luwero T. C.	Kazinga Road	U	1.40	Contract
Luwero T. C.	Kasenke Road	U	0.30	Contract
Luwero T. C.	Abdul-Kasoma	U	0.10	Contract
Luwero T. C.	Luwero Street	U	0.35	Contract
Luwero T. C.	Abby - Mkwaya Rd	U	0.35	Contract
Luwero T. C.	Abattoir Road	U	1.00	Contract
Luwero T. C.	Giant SS-Bukuma Rd (Gravelling)	U	0.50	Contract
Luwero T. C.	Giant SS-Bukuma Rd (Gravelling)	U	0.06	Contract
Luwero T. C.	Mabale By -Pass	U	0.60	Contract
Luwero T. C.	Nabagaya Road	U	0.60	Contract
Luwero T. C.	Abby - Mkwaya, Kasenke, Katwe-Kamwanyi And Abdul Kasoma Roads	U	0.60	Contract
Luwero T. C.	Police	U	0.50	Contract
Wobulenzi T. C.	Sikanusu A And B Road	U		Contract
Wobulenzi T. C.	Wampamba Ring Road	U		Contract
Wobulenzi T. C.	Kikoma Road	U	2.45	Contract
Wobulenzi T. C.	Police Road	U		Contract
Wobulenzi T. C.	Wobulenzi TC Road	U	1.00	Contract
Wobulenzi T. C.	Sekitoleko Road	U	1.00	Contract
Wobulenzi T. C.	Castella - Kajubi Road	U	0.50	Contract
Wobulenzi T. C.	Verious Roads	U		Contract
CARs	Bukusu - Nsenge Road	U	1.50	Contract
	Waluleta-Bakijulula Road	U	0.70	Contract
	Nkokonjeru - Nkuluze	U	2.50	Contract
	Busoke-Bubondo Road	U	2.00	Contract
	Kasalaba-Nambeere Road (Phase II)	U	3.00	Contract
	Kiryamulondo - Singo Road	U	1.50	Contract
	Nswanta - Gulama Road	U	0.80	Contract
	Bukeeka-Lusenke Road	U	0.80	Contract
	Kungu-Kiryambidde	U	1.20	Contract
	Katuba-Tema Road	U	2.50	Contract
	Kyegombwa - Kirangira	U	1.50	Contract
	Kiyana-Gunda	U	3.30	Contract
	Wabutungulu-Tongo Road	U	10.00	Contract
	Bubuubi - Nakabululu	U	3.00	Contract
Sub Total			285.81	
Lwengo DLG	Kiwangala Mbiriizi	U	15.00	Contract
Lwengo DLG	Lwengo - Kyassenga - Jjaga - Ndagwe	U	15.00	Contract
Lwengo DLG	Makondo - Micunda - Lwengo	U	12.50	Contract
Lwengo DLG	Lwentale - Kyampalakata - Mudaala	U	20.00	Contract
Lwengo DLG	Kabalungi - Nyenje	U	5.40	Contract
Lwengo DLG	Kyamakata - Kinoni	U	4.00	Contract
Lwengo DLG	Keikorongo - Katovu	U	8.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Lwengo DLG	Nakateete Kyetume	U	5.80	Contract
Lwengo DLG	Ndagwe - Buyinja - Kitooro	U	20.00	Contract
Lwengo DLG	Nkalwe - Kabwami - Mitimikalu	U	6.00	Contract
Lwengo DLG	Nkoni - Kyambogo	U	7.90	Contract
Lwengo DLG	Kinoni - Nakalembe - Kibulala	U	3.10	Contract
Lwengo DLG	Kankamba - Ddegeya	U	7.00	Contract
Lwengo DLG	Kafuzi - Nakyenyi - Lwengo	U	10.10	Contract
Lwengo DLG	Kyazanga Prison - Kisaana - Kakoma	U	10.00	Contract
Lwengo DLG	Kankamba - Ngereko	U	7.00	Contract
Lwengo DLG	Nkundwa - Kakoma	U	6.00	Contract
Lwengo DLG	Luti - Buswaga - Ndeeba	U	7.50	Contract
Lwengo DLG	Misenyi - Bulasana	U	5.40	Contract
Lwengo DLG	Mbirizi - Kisinde	U	3.90	Contract
Lwengo DLG	Mbirizi Nakyenyi	U	5.00	Contract
Lwengo DLG	Kyalutwaka - Kalisizo	U	6.10	Contract
Lwengo DLG	Katovu Ntuula	U	5.40	Contract
Lwengo DLG	Kitooro Kamiti Katuuro	U	13.00	Contract
Lwengo DLG	Bukumbula Kanku	U	9.00	Contract
Kyazanga T. C.	Kanyonyi Road	U	1.50	Force Account
Kyazanga T. C.	Lwera Road	U	2.90	Force Account
Kyazanga T. C.	Bijaaba Luyembe Road	U	2.00	Force Account
Kyazanga T. C.	Masood Road	U	1.00	Force Account
Lwengo T. C.	Kabalungi - Kiryankuyege	U	4.00	
Lwengo T. C.	Mbirizi Industrial Zone - Mbirizi Village	U	3.00	
Lwengo T. C.	Kitakomaga	U	3.00	
Lwengo T. C.	Mulyazaawo	U	1.50	
Lwengo T. C.	Bp Senyonjo Road	U	6.00	
Lwengo T. C.	Mbirizi H/S	U	0.60	
Lwengo T. C.	Mbirizi Industrial Zone - Mbirizi Village	U	3.00	Force Account
Lwengo T. C.	Nabitaka - Namuluba	U	3.00	Force Account
Sub Total			249.60	
Lyantonde DLG	Kabula - Kinuuka - Kaliiro	U	13.00	Contract
Lyantonde DLG	Kasambya - Kitazigolokwa	U	12.00	Contract
Lyantonde DLG	Kalagala - Kabatema - Nakaseeta	U	17.00	Contract
Lyantonde DLG	Nakinombe - Kyewanula - Buyanja	U	10.00	Contract
Lyantonde DLG	Nakinombe - Kabasegwa - Buyanja	U	11.00	Contract
Lyantonde DLG	Kinuuka - Kamusenene - Kirindimura	U	24.50	Contract
Lyantonde DLG	Kasagama - Kibeija	U	18.30	Contract
Lyantonde DLG	Kabutetera - Bugoobe - Kabingo	U	18.80	Contract
Lyantonde DLG	Mpumudde - Buyaga - Kabingo	U	24.70	Contract
Lyantonde DLG	Mpumudde - Rwamabara - Bwiha	U	13.20	Contract
Lyantonde DLG	Kaliiro - Lugalama - Kyantoko - Rwemikoma	U	9.30	Contract
Lyantonde DLG	Kinuuka - Bwamuramira - Kanchebebe	U	9.70	Contract
Lyantonde DLG	Kalambikirizo - Kichwamba - Kabundabunda - Kakinga And Kichwamba Link	U	9.00	Contract
Lyantonde DLG	Nsiika - Kalyamenvu	U	9.80	Contract
Lyantonde DLG	Lwamayongo - Katagengera	U	7.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Lyantonde DLG	Deziranta - Kyabasiita - Kikaasa	U	8.50	Contract
Lyantonde DLG	Buyaga - Kabale - Keishango - Rwoma	U	20.30	Contract
Lyantonde DLG	Rwoma - Kisaluwoko	U	12.20	Contract
Lyantonde DLG	Rweshande - Kikoona	U	10.10	Contract
Lyantonde DLG	Gulama - Rwamacunda - Makondo	U	8.40	Contract
Lyantonde DLG	Rwizaliro - Lwemikoma - Nakasozi	U	5.30	Contract
Sub Total			272.10	
Manafwa DLG	Mwikhonge - Bupoto	U	4.00	Contracting
Manafwa DLG	Butiru - Salosalo	U	8.60	Contracting
Manafwa DLG	Nambewo - Bukhayaki - Nabutoro	U	4.30	Contracting
Manafwa DLG	Ikaali - Nambale	U	4.00	Contracting
Manafwa DLG	Shikoye - Bugobero	U	6.70	Contracting
Manafwa DLG	Bugobero - Molo	U	6.70	Contracting
Manafwa DLG	Namekhala - Bunyinza - Namboko	U	10.50	Contracting
Manafwa DLG	Munamba - Nabitsikhi	U	8.00	Contracting
Manafwa DLG	Sibanga - Masaka	U	5.70	Contracting
Manafwa DLG	Namikhoma - Bumwoni - Bumbo	U	6.30	Contracting
Manafwa DLG	Sibanga - Sibale	U	7.10	Contracting
Manafwa DLG	Bukhaweka - Butiru	U	12.00	Contracting
Manafwa DLG	Kabbale - Ikaali - Namaloko	U	8.00	Contracting
Manafwa DLG	Lwakhakha - Buwuma - Namboko	U	4.50	Contracting
Manafwa DLG	Bubutu - Magale	U	9.50	Contracting
Manafwa DLG	Bupoto - Bumbo	U	3.70	Contracting
Manafwa DLG	Nambola - Bunambale	U	7.10	Contracting
Manafwa DLG	Bumbo - Soono	U	6.00	Contracting
Manafwa DLG	Sibanga - Bunyinza	U	8.00	Contracting
Lwakhakha T. C.	Buwuma	U	4.00	Contracting
Lwakhakha T. C.	Lwakhakha	U	1.50	Contracting
Lwakhakha T. C.	Taxi Park	U	0.50	
Lwakhakha T. C.	Mamayi	U	1.00	
Lwakhakha T. C.	Buwuma Circular	U	1.70	Contracting
Lwakhakha T. C.	Bitonge	U	0.50	Contracting
Lwakhakha T. C.	Meru Ibrahim	U	1.00	Contracting
Lwakhakha T. C.	Namikhoma	U	0.90	Contracting
Lwakhakha T. C.	Daniel Kitty	U	4.00	Contracting
Lwakhakha T. C.	Khaembba	U	1.00	Contracting
Lwakhakha T. C.	Mamayi	U	1.17	Contracting
Lwakhakha T. C.	Nambafu	U	0.90	Contracting
Lwakhakha T. C.	Bukibayi	U	0.70	Contracting
Manafwa T. C.	Namawondo Road	U	4.00	Contracting
Manafwa T. C.	Namakese Road	U	3.38	Contracting
Manafwa T. C.	Wanyera/Namaliko Road	U	2.00	Contracting
Manafwa T. C.	Wandobere	U	4.00	Contracting
Buwagogo S/C	Rurwa Musola - Namawondo	U	2.00	Contracting
Sibanga S/C	Fuluma - Lukhonge	U	2.00	Contracting
Buwabwala S/C	Sikiamoto-Wekele	U	4.00	Contracting

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Bupoto S/C	Bupoto - Nalubuka	U	3.00	Contracting
Bumbo S/C	Bumbo T/C-Lirima P/S	U	3.00	Contracting
Bubutu S/C	Maina-Kafubi	U	4.00	Contracting
Bumwoni S/C	Bukhola - Nabunulu	U	2.00	Contracting
Kaato S/C	Nabikhwakha Road	U	2.00	Contracting
Bugobero S/C	Kiwata - Namunyiri	U	2.50	Contracting
Butiru S/C	Buwamalelo - Sukura	U	4.00	Contracting
Khabutoola S/C	Sibwala - Serekuma	U	2.40	Contracting
Mukoto S/C	Sikiaoto-Makutano	U	4.00	Contracting
Tsekululu S/C	Namonyo - Chrisco	U		Contracting
	Bunambale-Bunasambi	U	5.00	Contracting
	Mupuuya - Butsukha	U		Contracting
Bukokho S/C	Soono - Mungugululwe	U	3.00	Contracting
Bukusu S/C	Buwaya - Sinyifwa	U	3.00	Contracting
Namboko S/C	Kimwanga - Nalondo	U	0.50	Contracting
	Sarai - Kabukwesi	U	0.50	Contracting
Bunabwana S/C	Kabangaba - Lyamboko - Bubilumi	U	2.80	Contracting
Busukuya S/C	Sisantsa - Lwanjusi	U	4.00	Contracting
Namabya S/C	Namabya-Nabukhuya	U	2.50	Contracting
WesswaS/C	Mulemba - Bungoolo P/S	U	3.00	Contracting
	Nakistalala - Bubukanza P/S	U	3.00	Contracting
Bukhofu S/C	Sibeke - Lubola	U	4.00	Contracting
Magale S/C	Magale-Buwambigwa	U	4.00	Contracting
Sisuni S/C	Makenya - Mufutu	U	2.00	Contracting
Bukiabi S/C	Bukiabi S/C -Khabutai River	U	1.00	Contracting
Bukhaweka S/C	Bukhaweka S/C - Nairobi T.C	U	2.00	Contracting
	Nabukhuya Tc - Bukhaweka S/C	U	4.50	Contracting
Butta S/C	Fuluma - Lukhuna	U	1.80	Contracting
Bukhabusi S/C	Walubiri - Buwabwala P/S	U	3.00	Contracting
Nalondo S/C	Nalondo - Butta	U	2.50	Contracting
Sub Total			249.95	
Maracha DLG	Alikua-Nyoro	U	5.40	Contract
Maracha DLG	Yivu-Goyigoyi	U	6.70	Contract
Maracha DLG	Goyigoyi-Wanize	U	7.40	Contract
Maracha DLG	Egamara-Alikua	U	4.80	Contract
Maracha DLG	Oluvu-Ovujo (Sec. One)	U	7.00	Contract
Maracha DLG	Oluvu-Ovujo (Sec. Two)	U	6.50	Contract
Maracha DLG	Tara-Olua Mosque	U	1.90	Contract
Maracha DLG	Nyadri-Tara (Sec. One)	U	7.40	Contract
Maracha DLG	Nyadri-Tara (Sec. One)	U	6.00	Contract
Maracha DLG	Erewa-Wadra	U	1.60	Contract
Maracha DLG	Kololo-Odrua	U	5.00	Contract
Maracha DLG	Yivu-Lala	U	6.30	Contract
Maracha DLG	Okokoro-Oluvu	U	5.50	Contract
Maracha DLG	Simbili-Ovujo	U	7.50	Contract
Maracha DLG	Ombere-Agii-Yivu	U	7.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Maracha DLG	Uganda-Drc Border	U	50.00	Force Account
Maracha DLG	Wanize-Ojapi-Kirongo	U	6.00	Contract
Maracha DLG	Yivu-Egamara	U	6.00	Contract
Maracha T. C.	Otafire Road	U	4.00	
Maracha T. C.	Mekki Road	U	1.50	Force Account
Maracha T. C.	Kaliba-Aluma	U	5.00	Force Account
Maracha T. C.	Nakivu-Azipi	U	2.50	Force Account
Maracha T. C.	Bura-Adongoro	U	6.00	Force Account
Kijomoro S/C	Kijomoro-Ambidro Road In Kijomoro Sub County	U	8.00	Force Account
Kijomoro S/C	Koyi-Onzilabori Road In Nyadri Sub County	U	6.00	Force Account
Nyadri S/C	Oleba-TC-Congo Border Road 8km In Oleba Sub County	U	8.00	Force Account
Nyadri S/C	Okabi-Agii TC Roda In Oluvu Sub County	U	8.00	Force Account
Oleba S/C	Kololo-Pajuru-Odrua Road In Tara Sub County	U	5.00	Force Account
Oleba S/C	Dada-DRC Border Road In Uluffe Subcounty	U	7.00	Force Account
Oluvu S/C	Construction Of Lendua River Culvert Yivu Sub County	U	1.00	Force Account
Sub Total			210.00	
Masaka DLG	Kisasa-Makonzi	U	17.00	Force Account
Masaka DLG	Lwakaddu-Kyanjale	U	10.00	Force Account
Masaka DLG	Bukeeri-Namirembe	U	11.00	Force Account
Masaka DLG	Nkuke-Bisanje	U	14.00	Force Account
Masaka DLG	Kidda-Kijonjo-Kamwozi	U	11.00	Force Account
Masaka DLG	Kyanmukaaka-Bukunda	U	8.00	Force Account
Masaka DLG	Kagezi-Kitanga-Kyoggya	U	10.00	Force Account
Masaka DLG	Nkoni-Kasaana-Sserinya	U	0.00	Force Account
Masaka DLG	Kaddugala-Kateera	U	2.70	Force Account
Masaka DLG	Buwunga-Misansala	U	7.00	Force Account
Masaka DLG	Matanga-Kanywa	U	4.60	Force Account
Masaka DLG	Kyanamukaaka-Buyaga	U	11.00	Force Account
Masaka DLG	Bukeeri-Namirembe	U	11.00	Force Account
Masaka DLG	Bulayi-Kigatto-Kiyumba	U	7.00	Force Account
Masaka DLG	Matanga-Ddegeya	U	5.00	Force Account
Masaka DLG	Bulando-Bujja	U	5.00	Force Account
Masaka DLG	Kanywa-Birinzi-Kiggo	U	7.20	Force Account
Masaka DLG	Kabanda-Kyatokolo-Katikamu	U	8.00	Force Account
Masaka DLG	Bukunda-Manzi-Kamuzinda	U	12.00	Force Account
Sub Total			161.50	
Masindi DLG	Butoobe - Kiina	U	6.25	Contract
Masindi DLG	Kyangamwoyo - Nyakatoogo	U	6.60	Contract
Masindi DLG	Kijuura - Labongo - Kihonda - Walyoba	U	9.40	Contract
Masindi DLG	Kasongoire - Kimanya	U	18.60	Contract
Masindi DLG	Kihaara - Murro	U	6.30	Contract
Masindi DLG	Pakanyi - Nyakarongo	U	24.00	
Masindi DLG	Kisalizi - Kitongole	U	7.70	Contract
Masindi DLG	Biraizi - Kilanyi	U	8.40	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Masindi DLG	Kisindi - Kihonda	U	13.40	Contract
Masindi DLG	Kitamba- Kijunjubwa	U	22.20	Contract
Masindi DLG	Boazi Road	U	2.80	Contract
Masindi DLG	Kinyara- Sonso	U	14.40	Contract
Masindi DLG	Kidoma - Kasomoro	U	8.00	Contract
Masindi DLG	Kisindizi- Kinuumi	U	8.00	Contract
Masindi DLG	Buliima - Bye bega	U	18.10	Contract
Masindi DLG	Rukondwa - Kitonozi -Kiina	U	9.90	Contract
Masindi DLG	Isimba- Kitooka	U	10.20	Contract
Masindi DLG	Kyatiri- Kitanyata	U	11.00	Contract
Masindi DLG	Kitanyata- Mboira	U	8.00	Contract
Masindi DLG	Buliima- Kyabateeka	U	4.30	Contract
Masindi DLG	Kyatiri -Kibibira- Kituumo	U	8.80	Contract
Masindi DLG	Kyatiri -Kitwetwe	U	7.00	Contract
Masindi DLG	Katagurukwa- Kinuumi	U	9.20	Contract
Masindi DLG	Kimengo-Masindi Port	U	10.00	Contract
Masindi DLG	Ibaralibi -Alimugonza	U	24.00	Contract
Masindi DLG	Kibamba - Kaborogota	U	7.70	Contract
Masindi DLG	Nyambindo- Kitwetwe	U	7.70	Contract
Masindi DLG	Kihagazi - Kyakame se	U	10.45	Contract
Masindi DLG	Rwenziramire - Rwebigwara	U	7.00	Contract
Masindi DLG	Bisaaju - Towasati	U	11.00	Contract
Masindi DLG	Kyangamwoyo - Kaikuku - Kihagani Ntooma	U	28.90	Contract
Masindi DLG	Byerima -Mukaiha- Maiha	U	6.20	Contract
Masindi DLG	Kiryampunu -Kinumi	U	5.50	Contract
Masindi DLG	Rwebigwara - Kyamugenyi -Kyangamwoyo	U	5.00	Contract
Masindi DLG	Butoobe - Kiina	U	6.25	Contract
Masindi DLG	Kyangamwoyo - Nyakatoogo	U	6.60	Contract
Masindi DLG	Kijuura - Labongo - Kihonda - Walyoba	U	9.40	Contract
Masindi DLG	Kasongoire - Kimanya	U	18.60	Contract
Masindi DLG	Kihaara - Murro	U	6.30	Contract
Masindi DLG	Pakanyi -Nyakarongo	U	24.00	
Masindi DLG	Kisalizi - Kitongole	U	7.70	Contract
Masindi DLG	Biraizi - Kilanyi	U	8.40	Contract
Masindi DLG	Kisindi - Kihonda	U	13.40	Contract
Masindi DLG	Kitamba- Kijunjubwa	U	22.20	Contract
Masindi DLG	Boazi Road	U	2.80	Contract
Masindi DLG	Kinyara- Sonso	U	14.40	Contract
Masindi DLG	Kidoma - Kasomoro	U	8.00	Contract
Masindi DLG	Kisindizi- Kinuumi	U	8.00	Contract
Masindi DLG	Buliima - Bye bega	U	18.10	Contract
Masindi DLG	Rukondwa - Kitonozi -Kiina	U	9.90	Contract
Masindi DLG	Isimba- Kitooka	U	10.20	Contract
Masindi DLG	Kyatiri- Kitanyata	U	11.00	Contract
Masindi DLG	Kitanyata- Mboira	U	8.00	Contract
Masindi DLG	Buliima- Kyabateeka	U	4.30	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Masindi DLG	Kyatiri -Kibibira- Kituumo	U	8.80	Contract
Masindi DLG	Kyatiri -Kitwetwe	U	7.00	Contract
Masindi DLG	Katagurukwa- Kinuumi	U	9.20	Contract
Masindi DLG	Kimengo-Masindi Port	U	10.00	Contract
Masindi DLG	Ibaralibi -Alimugonza	U	24.00	Contract
Masindi DLG	Kibamba - Kaborogota	U	7.70	Contract
Masindi DLG	Nyambindo- Kitwetwe	U	7.70	Contract
Masindi DLG	Kihaguzi - Kyakamese	U	10.45	Contract
Masindi DLG	Rwenziramire - Rwebigwara	U	7.00	Contract
Masindi DLG	Bisaaju - Towasati	U	11.00	Contract
Masindi DLG	Kyangamwoyo - Kaikuku - Kihagani Ntooma	U	28.90	Contract
Masindi DLG	Byerima -Mukaiha- Maiha	U	6.20	Contract
Masindi DLG	Kiryampunu -Kinumi	U	5.50	Contract
Masindi DLG	Rwebigwara - Kyamugenyi -Kyangamwoyo	U	5.00	Contract
Sub Total		732.00		
Mayuge DLG	Ikulwe-Lwanika	U	13.70	Contract
Mayuge DLG	Isikiro-Kabayingire	U	7.00	Contract
Mayuge DLG	Kaluuba-Luubu	U	10.00	Contract
Mayuge DLG	Wainha-Buluba	U	8.40	Contract
Mayuge DLG	Luubu-Masaka	U	9.10	Contract
Mayuge DLG	Bukatabira-Kabuka	U	11.00	Contract
Mayuge DLG	Kigandalo-Busira	U	6.00	Contract
Mayuge DLG	Bumwena- Namoni	U	16.00	Contract
Mayuge DLG	Mbaale-Waitambogwe	U	8.10	Contract
Mayuge DLG	Kityerera-Kibungo	U	10.00	Contract
Mayuge DLG	Mayuge-Isikiro	U	8.00	Contract
Mayuge DLG	Nondwe-Bugoto	U	15.50	Contract
Mayuge DLG	Bugadde-Kikokoli-Maumu	U	9.30	Contract
Mayuge DLG	Nsango-Bulondo-Mpungwe	U	6.40	Contract
Mayuge DLG	Buyemba-Mugeri-Bubalagala-Bukasero	U	11.40	Contract
Mayuge DLG	Buluba-Katonte	U	3.00	Contract
Mayuge DLG	Bufulubi-Bukaleba	U	15.00	Contract
Mayuge DLG	Mbaale-Luyira Road, Buwaaya-Mpungwe Road, Busakira-Macheche-Wambete Road, Culverts At Budhebera Swamp Emergency Works	U	18.50	Contract
Sub Total		186.40		
Mbale DLG	Mafudu - Webuta	U	1.40	Force Account
Mbale DLG	Busanopassa- Bukhabusi	U	1.50	Force Account
Mbale DLG	Nanyunza - Makosi	U	3.70	Force Account
Mbale DLG	Bukatsa - Nabiri	U	2.00	Force Account
Mbale DLG	Bulweta - Bumalunda	U	4.60	Force Account
Mbale DLG	Nabweye - Bukikali	U	5.30	Force Account
Mbale DLG	Busano - Buyago	U	6.00	Force Account
Mbale DLG	Busano - Khatwelatwela	U	3.30	Force Account
Mbale DLG	Tooma - Buwalasi	U	3.20	Force Account
Mbale DLG	Kilayi - Imam Hussein	U	7.60	Force Account
Mbale DLG	Lwaboba - Nagirima	U	6.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Mbale DLG	Lwaboba - Busiu Tc	U	8.00	Force Account
Mbale DLG	Kimwanga - Musesese	U	7.60	Force Account
Mbale DLG	Bumbobi - Kachonga	U	1.00	Force Account
Mbale DLG	Mutoto - Busimba	U	6.00	Force Account
Mbale DLG	Nakaloke - Namunsi	U	2.50	Force Account
Mbale DLG	Shikoye - Watakhuna	U	2.50	Force Account
Mbale DLG	Buwalula - Nabumali	U	5.50	Force Account
Mbale DLG	Mulatsi - Bukiende	U	7.10	Force Account
Mbale DLG	Busiu - Lukhonje	U	7.20	Force Account
Mbale DLG	Busiu - Lukhuna	U	6.00	Force Account
Mbale DLG	Nabumali - Busano	U	9.30	Force Account
Mbale DLG	Busiu - Namawanga	U	6.30	Force Account
Mbale DLG	Namanyonyi - Buwalasi	U	7.70	Force Account
Mbale DLG	Doko - Kolonyi	U	7.00	Force Account
Mbale DLG	Namagumba - Nankusi	U	3.00	Force Account
Mbale DLG	Border - Bikingala	U	5.00	Force Account
Mbale DLG	Jewa - Kaama	U	6.75	Force Account
Mbale DLG	Sirra - Musoto	U	10.00	Force Account
Mbale DLG	Busano - Passa	U	2.50	Force Account
Mbale DLG	Mulatsi- Busoba	U	4.85	Force Account
Mbale DLG	Lwaboba - Kangole	U	6.80	Force Account
Mbale DLG	Mutoto - Bulujele	U	3.85	Force Account
Mbale DLG	Busano - Buwangwa	U	6.00	Force Account
Mbale DLG	Mukaga - Marale	U	3.50	Force Account
Mbale DLG	Buwalula - Namatsale	U	4.00	Force Account
Mbale DLG	Kabwangasi - Doko	U	6.00	Force Account
Mbale DLG	Busoba - Makhai	U	6.90	Force Account
Mbale DLG	Busamaga - Bumuluya	U	8.00	Force Account
Nakaloke T.C	Afyia - Namunsi	U	6.00	Force Account
	Kabogoza - Wazemba	U	2.60	Force Account
	Nabitende - Kolonyi	U	5.00	Force Account
Bukiende S/C	Rongoro - Mulatsi	U	7.00	Force Account
Lwasso S/C	Kilongo - Kifululiro	U	2.00	Force Account
Bukonde S/C	Kilongo - Kifululiro	U	1.00	Force Account
Nyondo S/C	Mahanga - Wanabusi - Kooyi	U	5.10	Force Account
	Nyondo - Bunywaka	U	3.00	Force Account
		U		Force Account
Bumbobi S/C	Siira - Shilombe - Namunyu	U	10.00	Force Account
Budwale S/C	Lwasowe - Bunamahe - Bidiwa	U	6.00	Force Account
Busano S/C	Muhambe - Shilombe	U	1.00	Force Account
	Buwanyanga - Bumukari	U	1.00	Force Account
	Burukuru - Bumamali	U	4.00	Force Account
	Shitulwa - Muzigiti	U	1.00	Force Account
Bungokho S/C	Napulu - Bunampongo	U	4.00	Force Account
Bungokho - Mutoto S/C	Mutoto - Busano	U	2.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Busoba S/C	Kachonga - Bufukhula	U	5.00	Force Account
Bukasaka S/C	Green Pature - Nashisa	U	2.50	Force Account
	Marale Market - Adra	U	2.50	Force Account
Lukhonje S/C	Namwenula - Nabweye - Nambwa	U	8.00	Force Account
Bumasikye S/C	Angalia - Makunda	U	5.20	Force Account
	Namatala - Tooma	U	2.00	Force Account
Wanale S/C	Kipande - Khaukha Cave	U	4.00	Force Account
Busiu S/C	Namatala - Tooma	U	6.50	Force Account
	Lutonyi - Makhonje	U	4.50	Force Account
Bufumbo S/C	Jewa TC - Subcounty HQ - Bumagira	U	2.20	Force Account
	Buzalagizo - Bukobe	U	3.00	Force Account
Namanyonyi S/C	Wabui - Gangama	U	5.00	Force Account
Nakaloke S/C	Bussajjabwankuba - Doko	U	2.00	Force Account
Bubyangu S/C	Bunawazi - Bukikoso	U	3.50	Force Account
	Nabibi - Bunabugubo	U	3.00	Force Account
Sub Total		325.05		
Mbarara DLG	Ekiyenje - Nkaka	U	14.50	Contract
Mbarara DLG	Bukiro - Rubaare - Kagongi-Rubindi	U	40.00	Contract
Mbarara DLG	Kashaka-Karuyenje	U	15.00	Contract
Mbarara DLG	Ruhumba - Bwengure	U	10.00	Contract
Mbarara DLG	Rutooma-Kashare-Mutonto	U	11.50	Contract
Mbarara DLG	Rubindi-Rubare - Mile 22	U	10.00	Contract
Mbarara DLG	Nyamukana - Kibare - Byanamira	U	30.00	Contract
Mbarara DLG	Ndeija - Nyindo - Nyehinga	U	7.50	Contract
Mbarara DLG	Mwizi - Kikunda - Omukatojo	U	14.00	Contract
Mbarara DLG	Rwakishakizi - Karangara - Bugamba-Rukandagye	U	20.50	Contract
Mbarara DLG	Nyakayojo - Kichwamba	U	18.50	Contract
Mbarara DLG	Nyakaguruka - Ihunga - Kabutaare	U	9.50	Contract
Mbarara DLG	Nyamukana - Kashuro - Kitojo - Nshuro	U	26.00	Contract
Mbarara DLG	Rweibogo-Karamurani	U	8.00	Contract
Mbarara DLG	Buteraniro-Nyakaikara-Kongoro-Kashasha	U	19.00	Contract
Mbarara DLG	Mile2-Rwariire-Kibona	U	11.00	Contract
Mbarara DLG	Bwizibwera-Mabira-Kitookye-Rwenshanku	U	10.00	Contract
Mbarara DLG	Rubaya - Akasusano	U	10.00	Contract
Mbarara DLG	Bunenero - Kaguhanzya	U	6.00	Contract
Mbarara DLG	Kinoni-Ngoma	U	5.00	Contract
Mbarara DLG	Kabagarambe-Katebe-Kanyeganyegye	U	7.00	Contract
Mbarara DLG	Rwagaju-Kishasha-Kakoma	U	7.00	Contract
Mbarara DLG	Kashekure-Kikonkoma-Ibumba-Ryamiyonga	U	20.00	Contract
Mbarara DLG	Rubindi-Kashare	U	10.00	Contract
Mbarara DLG	Bushwere-Rwentojo-Bugamba	U	8.00	Contract
Sub Total		348.00		
Mityana DLG	Kikonge - Kanyanya	U	7.80	Force Account
Mityana DLG	Namutamba Circle	U	22.00	Force Account
Mityana DLG	Kakindu - Nsozibiryre	U	8.00	Force Account
Mityana DLG	Kakindu-Kibibi	U	7.60	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Mityana DLG	Wabiyinja - Mpenja	U	9.50	Force Account
Mityana DLG	Misigi - Ggulwe - Lubajja	U	11.30	Force Account
Mityana DLG	Ttamu - Nakaziba - Wabiyinja	U	10.00	Force Account
Mityana DLG	Kigogolo - Kajoji	U	6.00	Force Account
Mityana DLG	Kinene - Kigogolo - Kkande	U	12.00	Force Account
Mityana DLG	Wabigalo - Wabiyinja	U	10.00	Force Account
Mityana DLG	Naama - Buswabulongo	U	12.00	Force Account
Mityana DLG	Kiyoganyi - Lusanja	U	10.00	Force Account
Mityana DLG	Ndibulungi - Nakaseeta	U	10.00	Force Account
Mityana DLG	Zigoti - Kakindu	U	9.00	Force Account
Mityana DLG	Kanjuki - Nsambya	U	10.00	Force Account
Mityana DLG	Bbanda - Buzibazi	U	9.00	Force Account
Mityana DLG	Nakwaya - Kabulamuliro	U	8.00	Force Account
Mityana DLG	Kikunyu - Kitotolo	U	10.00	Force Account
Mityana DLG	Kitongo - Maanyi	U	10.20	Force Account
Mityana DLG	Mpiriggwa - Kasenyi	U	11.40	Force Account
Mityana DLG	Ssekanyonyi Hq - Namigavu	U	9.80	Force Account
Mityana DLG	Kyamusisi - Matte	U	7.10	Force Account
Mityana DLG	Kiwawu - Nsozibiryre	U	13.00	Force Account
Sub Total		233.70		
Moroto DLG	Lia - Tepeth Road (0+000 - 2+400)	U	2.40	Force Account
Moroto DLG	Katikekile - Nakonyen Road (0+000 - 10+000)	U	10.00	Force Account
Moroto DLG	Tapac - Katikekile Road (0+000 - 10+000)	U	10.00	Force Account
Moroto DLG	Loputuk - Nadunget Road (0+000 - 12+400)	U	12.40	Force Account
CARs	Main Road - Musupo(Katikekile)	U	2.40	Force Account
CARs	Kaloi - Lokeriaut(Rupa)	U	6.00	Force Account
CARs	Nadunget - Lokeriaut(Nadunget)	U	7.00	Force Account
CARs	Tapac - Kosiroi(Tapac)	U	7.00	Force Account
CARs	Nakiloro - Kakingol Road	U	6.00	Force Account
CARs	Naoi - Lokisilei Road	U	10.00	Force Account
Sub Total		73.20		
Moyo DLG	Laropi - Iboa	U	8.60	Force Account
Moyo DLG	Erepri - Liri	U	3.90	Force Account
Moyo DLG	Metu - Lifo	U	9.35	Force Account
Moyo DLG	Lifo - Arapi	U	9.45	Force Account
Moyo DLG	Lefori - Abiriga Camp	U	8.40	Force Account
Moyo DLG	Itipa - Gango	U	5.10	Force Account
Moyo DLG	Obongi - Itipa	U	9.00	Force Account
Moyo DLG	Metu - Aya	U	6.00	Force Account
Moyo DLG	Amua - Aya - Abeso	U	15.80	Force Account
Moyo DLG	Indilinga - Itipa	U	9.50	Force Account
Moyo DLG	Aluru - Palorinya	U	17.00	Force Account
Moyo DLG	Celecelea - Lama	U	7.40	Force Account
Moyo DLG	Lefori - Kali	U	12.00	Force Account
Moyo DLG	Masaloa - Cohwe	U	2.10	Force Account
Moyo DLG	Gborokonyo - Waka	U	8.50	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Moyo DLG	Metu - Goopi	U	4.45	Force Account
Moyo DLG	Orinya - Kali Hc	U	8.30	Force Account
Moyo DLG	Laropi - Aburuji	U	9.10	Force Account
Moyo DLG	Aburuji - Paanjaala	U	9.35	Force Account
Moyo DLG	Lama - Gbalala	U	10.00	Force Account
Moyo DLG	Dufile Arra	U	6.10	Force Account
Moyo DLG	Kali - Belameling Tc	U	7.90	Force Account
Moyo DLG	Iboa - Palorinya	U	10.10	Force Account
Moyo DLG	Abiriga Camp - Cinyi	U	8.40	Force Account
ITULA S/C	Dongo - Angaliacini	U	5.30	Force Account
	Dongo - Idijo	U	3.20	Force Account
	Dongo - Lereje Ls	U	1.60	Force Account
	Nyawa Bridge - Belameling Tc	U	3.00	Force Account
	Ukuni - Bondo Bridge	U	4.00	Force Account
	Palorinya - Ibakwe Hc Ii	U	1.50	Force Account
	Palorinya Ps - Chio Ls Umwijo	U	3.80	Force Account
	Andra Ls - Andramare Ps - Itia	U	2.00	Force Account
	Iboa Center - Iboa LS	U	1.00	Force Account
	Iboa Center - Odraji LS	U	2.00	Force Account
ALIBA S/C	Otubanga - Alibabito West	U	8.00	Force Account
	Acimari Tc - Otubanga Ls	U	4.50	Force Account
	Lubaji Ls - Itipa Mkt	U	5.00	Force Account
	Alibabito - Otubanga Ls	U	3.00	Force Account
	Acimari Tc - Dilokata Ps	U	5.00	Force Account
DUFILE S/C	Gunya Ps - Nzerea	U	3.50	Force Account
	Kocia - Arra	U	4.00	Force Account
	Paanjala - Arra	U	9.00	Force Account
	Itialo Ls - Oruba	U	3.00	Force Account
	Arra Tc - Ramogi	U	5.00	Force Account
MOYO S/C	Logoba Ps -Wano	U	4.50	Force Account
	Eria - Wano	U	12.00	Force Account
	Toloro - Sc H/Qtr	U	8.00	Force Account
	Mojutoa - Erepri Airfield	U	3.00	Force Account
	Ebikwa - Liri	U	2.50	Force Account
METU S/C	Eremi Hc Ii - Chala	U	5.00	Force Account
	Pamenyua - Eremi	U	3.50	Force Account
	Goopi - Vundi	U	8.00	Force Account
	Aya Hc Ii - Alukodu	U	5.00	Force Account
	Liri - Eyile	U	5.00	Force Account
LAROPI S/C	Gbalala Tc - Kelikwesimojo	U	2.00	Force Account
	Legu - Masaka	U	4.00	Force Account
	Logubu S - Ubbi North	U	6.00	Force Account
	Idrimari PS - Kuni Farmland	U	5.00	Force Account
	Laropi - Pachoro	U	4.00	Force Account
	Ucedri - Adhi Ls	U	2.00	Force Account
	Sub-Total	U	23.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
LEFORI S/C	Diri - Munu	U	2.20	Force Account
	Munu - Abiriga Camp	U	8.00	Force Account
	Gwere - Meria	U	4.50	Force Account
	Maringu - Demgbele	U	1.20	Force Account
	Masaloa - Tumuji	U	1.90	Force Account
Sub Total			403.50	
Mpigi DLG	Kayabwe – Bukasa	U	8.15	Force Account Account
Mpigi DLG	Buwere – Ntolomwe	U	4.00	Force Account
Mpigi DLG	Kalandazi - Buwungu	U	1.60	Force Account
Mpigi DLG	Kinyika - Kituntu - Muyanga	U	6.10	Force Account
Mpigi DLG	Butoolo - Namugobo	U	8.00	Force Account
Mpigi DLG	Kikunyu - Kabasanda	U	11.40	Force Account
Mpigi DLG	Kyansonzi - Muyiira	U	4.90	Force Account
Mpigi DLG	Kayunga - Bukibira	U	4.50	Force Account
Mpigi DLG	Buwama - Buwere	U	3.60	Force Account
Mpigi DLG	Katebo - Buyaaya	U	6.00	Force Account
Mpigi DLG	Katonga - Muduumaa	U	7.30	Force Account
Mpigi DLG	Nabiteete - Kasoso	U	2.00	Force Account
Mpigi DLG	Kammengo - Butoolo - Buvumbo	U	5.98	Force Account
Mpigi DLG	Jezza - Kibumbiro	U	12.00	Force Account
Mpigi DLG	Luwunga - Busagazi	U	3.00	Force Account
Mpigi T.C	Mpambire-Kaligwa	U	2.20	
Mpigi T.C	Mpambire-Ndugu	U	2.30	
Mpigi T.C	Mpambire - Gogwe	U	2.10	
Mpigi T.C	Boza- Kimbugu	U	2.60	
Mpigi T.C	Lungala - Nabunya	U	4.00	
CARs	Mbule - Kidandali - Kasozi	U	10.40	Force Account
CARs	Migamba - Katiiti - Wabuuka	U	4.40	Force Account
CARs	Kyewanise - Kantini	U	2.00	Force Account
CARs	Kinyika - Kitakyusa	U	3.20	Force Account
CARs	Njeru - Sambwe - Katebe - Bukasa	U	4.50	Force Account
CARs	Kagenda - Watuba - Njeru - Bukasa	U	3.00	Force Account
CARs	Kiduweraba - Magungu - Bula	U	6.00	Force Account
Sub Total			135.23	
Mubende DLG	Kassanda - Kalamba	U	19.20	Force Account
Mubende DLG	Kalamba - Manyogaseka	U	18.50	Force Account
Mubende DLG	Musozi – Kalamba	U	16.20	Force Account
Mubende DLG	Kazigwe - Kampanzi	U	16.00	Force Account
Mubende DLG	Kassanda - Kamuli	U	10.40	Force Account
Mubende DLG	Kidongo – Kasozi	U	4.80	Force Account
Mubende DLG	Kigalama - Kamuli	U	17.00	Force Account
Mubende DLG	Bakijulula - Kawuula -Kikoma	U	26.40	Force Account
Mubende DLG	Kitenga - Lulongo	U	18.50	Force Account
Mubende DLG	Ngabano – Butta	U	18.80	Force Account
Mubende DLG	Ngabano – Kikoma	U	13.00	Force Account
Mubende DLG	Butta – Namuwuguza	U	16.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Mubende DLG	Kiyuya - Kammondo	U	24.00	Force Account
Mubende DLG	Kiyuni – Kakigando	U	10.00	Force Account
Mubende DLG	Kaweri – Kiyuni	U	11.50	Force Account
Mubende DLG	Kibalinga-Lwebyayi-Kibyayi	U	23.00	Force Account
Mubende DLG	Kagavu-Nabakazi-Kikandwa	U	18.50	Force Account
Mubende DLG	Kisekende - Kattabalanga	U	13.00	Force Account
Mubende DLG	Muyinayina-Lubimbiri	U	8.00	Force Account
Mubende DLG	Nabingola – Kaija	U	5.00	Force Account
Mubende DLG	Bukuya - Kyakiddu	U	10.00	Force Account
Mubende DLG	Butta - Kampazi	U	7.00	Force Account
Mubende DLG	Kasambya - Lwabinaga - Kalwana	U	14.00	Force Account
Mubende DLG	Namiringa - Kakindu - Busengejo	U	10.00	Force Account
Mubende DLG	Energo - Kasawo - Kyasansuwa	U	10.00	Force Account
Mubende DLG	Kasawo - Kyabayima - Kyasansuwa	U	11.20	Force Account
Mubende DLG	Butawata - Kattambogo	U	6.40	Force Account
Mubende DLG	Kasolo - Mugungulu-Majanichai	U	19.00	Force Account
Mubende DLG	Kokowe-Namaswanta-Katosi	U	12.60	Force Account
Mubende DLG	Nsozinga-Kitovu-Kachwi	U	10.00	Force Account
Mubende DLG	Kitovu-Lwabusana-Kagavu	U	12.00	Force Account
Mubende DLG	Dyangoma-Bubanda	U	7.70	
Mubende DLG	Kamusenene-Nakasagga-Dyangoma	U	10.10	Force Account
Mubende DLG	Kirume-Kiwuba	U	7.40	Force Account
Mubende T.C	Kirungi-Kangulumira	U	1.50	Force Account
Mubende T.C	Kikoona-Katawa	U	1.50	Force Account
Mubende T.C	Nakivubo-Kiryanningo	U	1.50	Force Account
Mubende T.C	Katoma -Kibyayi	U	4.00	Force Account
Mubende T.C	Katawa	U	0.84	Force Account
Mubende T.C	Tennis Court Road	U	0.35	Force Account
Mubende T.C	Ginnery Road	U	0.87	Force Account
Mubende T.C	Makenke Road	U	0.80	Force Account
Mubende T.C	Kachwamango	U	0.40	Force Account
Mubende T.C	Walusimbi Lane	U	0.45	Force Account
Mubende T.C	Kyabbogo	U	1.00	Force Account
Mubende T.C	Kaweeri- Bukalungi	U	2.00	Force Account
Mubende T.C	Bakijjulula	U	0.90	Force Account
Mubende T.C	Kabasojjo	U	0.25	Force Account
Mubende T.C	Tech-Katawa	U	0.35	Force Account
Mubende T.C	Kirungi - Kisekende	U	1.00	Force Account
Mubende T.C	Nkanaga - Kyamalansi	U	1.40	Force Account
Mubende T.C	Lubega Road	U	0.35	Force Account
Mubende T.C	Abattoir Road	U	0.20	Force Account
Mubende T.C	Ritz Road	U	0.30	Force Account
Mubende T.C	District H/Quarters Roads	U	0.62	Force Account
Mubende T.C	Namuddala Road	U	0.80	Force Account
Mubende T.C	Mivule Road	U	1.50	Force Account
Mubende T.C	Nkanaga	U	0.90	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Mubende T.C	Ndahura Road	U	0.90	Force Account
Mubende T.C	Booma-Kibayi	U	1.00	Force Account
Mubende T.C	Park Lane	U	0.85	Force Account
Mubende T.C	New Bus Park Road	U	0.75	Force Account
Mubende T.C	Old Kampala Road	U	4.00	Force Account
Mubende T.C	Kabalega Road	U	0.30	Force Account
Mubende T.C	Kiryannongo - Nakivubo	U	1.50	Force Account
Mubende T.C	Kirungi-Kangulumira	U	1.50	Force Account
Mubende T.C	Kikoona-Katawa	U	0.30	Force Account
Bagezza S/C	Kalingo-Mugajju-Kalagala	U	2.50	Force Account
Bukuya S/C	Nonyeze-Nsumba	U	2.50	Force Account
Butologo S/C	Kiruma-Kijaji	U	2.50	Force Account
Kalwana S/C	Kikandwa-Nyonjo-Lwebazza	U	3.50	Force Account
Kasambya S/C	Kyakasa-Kashenyi	U	3.80	Force Account
Kassanda S/C	Masooli-Nabweyo	U	3.50	Force Account
Kibalinga S/C	Ntungamo-Kanyogoga	U	3.00	Force Account
Kiganda S/C	Nujuju-Mabale	U	3.50	Force Account
Kigando S/C	Nyawera-Kubbiru	U	4.00	Force Account
Kitenga S/C	Kanyegalamire-Kawumulo	U	4.00	Force Account
Kitumbi S/C	Nfuka-Mavuvumira	U	3.00	Force Account
Kiyuni S/C	Gomero-Musamba	U	3.00	Force Account
		U		
Madudu S/C	Madudu	U	2.50	Force Account
Makokoto S/C	Nakabiso-Kasese	U	11.00	Force Account
Manyogaseka S/C	Kiteredde-Bunakabwa-Kagasa	U	1.50	Force Account
Myanzi S/C	Lubumba-Katooke-Tonterekera	U	4.70	Force Account
Nabingola S/C	Kyapa-Kyatulege-Kagavu	U	2.70	Force Account
Nalutuntu S/C	Kakungube-Nkandwa	U	1.50	Force Account
Sub Total			552.78	
Mukono DLG	Nsanja – Sango - Muvo	U	20.00	Force Account
Mukono DLG	Nakibano - Kabembe	U	9.10	Force Account
Mukono DLG	Kigombya - Seeta - Sezibwa	U	15.00	Force Account
Mukono DLG	Kyabakadde - Namasumbi - Kwaba	U	10.00	Force Account
Mukono DLG	Nakayaga - Kayanja	U	17.00	Force Account
Mukono DLG	Nakasajja - Nakifuma - Namasumbi	U	24.85	Force Account
Mukono DLG	Gavu - Kasiiso - Seeta	U	25.33	Force Account
Mukono DLG	Bugereka - Nakyeke - Kasawo	U	21.00	Force Account
Mukono DLG	Lubugumu - Bugigi	U	10.50	Force Account
Mukono DLG	Lwetega - Bugoye	U	3.50	Force Account
Mukono DLG	Nsanja – Sango - Muvo	U	20.00	Force Account
Mukono DLG	Wagal - Wasswa	U	10.00	Force Account
Mukono DLG	Mbalala - Seeta	U	6.65	Force Account
Mukono DLG	Kisowera - Kasana	U	12.30	Force Account
Mukono DLG	Ntanzi - Salama	U	4.20	Force Account
Mukono DLG	Kanana - Gimbi	U	14.75	Force Account
Mukono DLG	Lutengo - Walusubi	U	8.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Mukono DLG	Nakifuma - Kabawala	U	11.00	Force Account
Mukono DLG	Kalagi - Nakanyonyi	U	3.14	Force Account
Mukono DLG	Takajjunge - Nama	U	4.10	Force Account
Mukono DLG	Kisowera - Kabembe	U	4.20	Force Account
Mukono DLG	Nagojje-Nakibano - Nakifuma	U	16.37	Force Account
Mukono DLG	Mbalala - Nakapinyi	U	2.23	Force Account
Mukono DLG	Takajjunge - Nsambwe	U	2.58	Force Account
Mukono DLG	Ntunda - Namukupa	U	9.00	Force Account
Mukono DLG	Wadogi - Nama	U	9.04	Force Account
Mukono DLG	Nakapinyi - Nama	U	6.00	Force Account
Mukono DLG	Naluwala - Luute	U	6.80	Force Account
Mukono DLG	Byafula - Katente	U	8.69	Force Account
Mukono DLG	Nakisunga - Byafula	U	7.78	Force Account
Mukono DLG	Kibanga - Lwazimiruli - Ngaga	U	12.00	Force Account
Mukono DLG	Kyabazala - Kikoma	U	5.00	Force Account
	Kalyawo - Kabimbiri	U	1.40	Force Account
	Nasejoba - Kabembe	U	1.80	Force Account
1	Busenya - Wanjeyo - Kimenyedde	U	3.68	Force Account
1	Buwe - Buyana	U	10.00	Force Account
2	Ngaga - Bugombe	U	7.65	Force Account
3	Zingola - Bugombe	U	6.00	Force Account
4	Kibattira - Buyana	U	8.00	Force Account
5	Lwazi - Bugazi	U	7.00	Force Account
1	Kyampisi - Namanganga	U	3.80	Force Account
	Sub Total	U	3.80	Force Account
5. Mpatta S/C		U		
1	Mugomba - Ssozi	U	3.50	Force Account
2	Banga - Bulikasa	U	5.00	Force Account
3	Mpenja - Ttaba	U	3.40	Force Account
4	Kiyanja - Banga	U	4.70	Force Account
5	Mpatta - Bukule	U	4.30	Force Account
1	Masujju - Kisaale	U	3.50	Force Account
2	Ngombere - Nabusujju	U	2.50	Force Account
3	Mpunge - Busoke	U	4.00	Force Account
4	Bulebi - Katuli	U	2.00	Force Account
5	Ngombere - Sumbwe	U	4.50	Force Account
6	Lulagwe - Kyazi	U	3.00	Force Account
1	Nakayi Swamp	U	1.00	Force Account
1	Mayangayanga - Kigata - Kikubampanga	U	2.50	Force Account
1	Ntale - Kityabule	U	4.50	Force Account
1	Lutengo - Kituba - Kisowera	U	6.20	Force Account
2	Wakiso - Kakoola	U	3.00	Force Account
3	Nama - Lutengo	U	1.20	Force Account
1	Kalagala - Kituuza Road	U	0.00	Force Account
2	Saayi - Lwetega Road	U	5.90	Force Account
3	Kisoga - Luga Road	U	3.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
4	Mapeera- Kyere Road	U	4.60	Force Account
5	Lugazi - Kulubi Road	U	4.80	Force Account
6	Kyapa - Nakonge - Katosi Road	U	4.50	Force Account
7	Bunakijja - Golomolo Road	U	3.30	Force Account
8	Ntanzi-Kalombe	U	2.00	Force Account
	Kasubi-Ntonto Road	U	4.00	Force Account
	Kyabazaala–Ntonto-Walubira Road	U	3.00	Force Account
	Ntunda-Mulokole-Buyovu Road	U	3.00	Force Account
	Ntunda-Erisa-Katabadaama Road	U	2.50	Force Account
	Kiteredde-Watulo Road	U	2.20	Force Account
	Kyabazaala-Mpamenvu-Musaniya Road	U	3.00	Force Account
	Kateete-Mabira Road	U	2.00	Force Account
	Kyabazaala-Kiteredde Road (3.8km)	U	3.80	Contract
	Wabusolo-Namugongo Road	U	2.50	Force Account
	Walubira-Kidama Road	U	2.00	Force Account
	Namuganga - Kakakala	U	4.00	Force Account
	Namuganga - Kibbuye	U	5.00	Force Account
	Namuganga - Kibbuye	U	5.00	Force Account
Sub Total			522.14	
Nakaseke DLG	Kalagala-Semuto-Kalege	U	22.80	Contract
Nakaseke DLG	Kiwoko-Kasambya	U	23.00	Contract
Nakaseke DLG	Kyamutakasa-Mijinje	U	6.60	Contract
Nakaseke DLG	Namilali-Katalekamese	U	18.00	Contract
Nakaseke DLG	Namusale-Lusanja	U	8.20	Contract
Nakaseke DLG	Kiwoko-Kalagala-Lwamahungu	U	39.00	Contract
Nakaseke DLG	Lugogo-Kalagala	U	3.00	Contract
Nakaseke DLG	Lugogo-Timuna	U	7.80	Contract
Nakaseke DLG	Nabisojo-Gayaza-Kiswaga	U	17.00	Contract
Nakaseke DLG	Kaddunda-Kisimula-Kololo	U	8.50	Contract
Nakaseke DLG	Lwesindizi-Kinoni-Biduku	U	24.80	Contract
Nakaseke DLG	Nakaseke-Kigegge-Kasambya	U	11.00	Contract
Nakaseke DLG	Kalagala-Kalagi-Mugenyi	U	10.30	Contract
Nakaseke DLG	Kasagga-Mugulu-Nkuzongere	U	9.50	Contract
Butalangu T. C.	Access To Slaughter Slab	U	3.80	Contract
Semuto T. C.	Sirisa Road	U	0.50	Contract
Semuto T. C.	Bisaso Road	U	0.60	Contract
Semuto T. C.	Nsaka - Gomotoka Road	U	1.20	Contract
Kiwoko T. C.	Mosque Noor-Kapeeka Road	U	2.60	Contract
Kiwoko T. C.	Ngoma Main-Kiryano	U	1.50	Contract
Kiwoko T. C.	Lwabijogo-Kiwoko	U	1.80	Contract
Nakaseke T. C.	Mwagalwa Road	U	0.70	Contract
Nakaseke T. C.	Sensura Road	U	0.30	Contract
Nakaseke T. C.	Market Street (0.4 Km)	U	0.40	Contract
Nakaseke T. C.	Hospital Qtrs (0.8 Km)	U	0.80	Contract
Nakaseke T. C.	Sebufu-Kitanswa (0.7 Km)	U	0.70	Contract
Nakaseke T. C.	Nakafu-Kitanswa	U	3.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Nakaseke T. C.	Church Road	U	1.00	Contract
Nakaseke T. C.	Nakaseke Ptc Road	U	1.00	Contract
Nakaseke T. C.	Nakaseke Telecentre Road	U	0.60	Contract
Nakaseke T. C.	World Vision Road	U	0.50	Contract
Ngoma T. C.	Mugenyi Road	U	0.80	Contract
Ngoma T. C.	Ngomaparish Rd	U	0.80	Contract
Ngoma T. C.	Katareba Rd.	U	0.40	Contract
Sub Total			232.50	
Nakasongola DLG	Kalungi- Nabalanzi	U	7.00	Contract
Nakasongola DLG	Mulonzi- Katuba	U	17.70	Contract
Nakasongola DLG	Namaasa- Itumba	U	25.10	Contract
Nakasongola DLG	Mairikit- Irima	U	23.75	Contract
Nakasongola DLG	Ntuti- Nabutaka	U	38.80	Contract
Nakasongola DLG	Nakasongola- Wajjala	U	27.00	Contract
Migera T. C.	Lwamuhuku	U	0.80	Contract
Migera T. C.	Bukanya	U	0.60	Contract
Migera T. C.	Namakanga- Mbogo	U	0.30	Contract
Migera T. C.	Abubakar	U	0.70	Contract
Migera T. C.	Bagire	U	0.30	Contract
Nakasongola T. C.	Kibengo	U	0.15	Force Account
Nakasongola T. C.	Nabyetereka	U	3.00	Force Account
Nakasongola T. C.	Kirabo	U	1.50	Force Account
Sub Total			146.70	
Namayingo DLG	Namayingo - Maruba Road	U	24.00	Contract
Namayingo DLG	Bujwanga - Simase - Lufudu Road	U	9.00	Contract
Namayingo DLG	Namayingo-Kitodha Road	U	14.00	Contract
Namayingo DLG	Bulamba - Malendere Road	U	16.00	Contract
Namayingo DLG	Lutoro-Busiro Road	U	9.00	Contract
Namayingo DLG	Buraba-Sigulu-Bugoma	U	17.00	Contract
Namayingo DLG	Kifuyo - Bumoli Road	U	8.00	Contract
Namutumba DLG	Ivukula-Nangonde-Nawankima	U	11.40	Contract
Namutumba DLG	Nawampandu Tc-Nakyere	U	2.85	Contract
Namutumba DLG	Idinda-Buwongo	U	1.70	Contract
Namutumba DLG	Nawampandu-Ituba-Bulongo	U	10.00	Contract
Namutumba DLG	Igerera-Mawungwe-Izimba	U	5.00	Contract
Namutumba DLG	Nawampandu-Wangobo	U	4.20	Contract
Namutumba DLG	Bulange-Mpumiro	U	7.20	Contract
Namutumba DLG	Kyabakaire-Bugobi-Nawansagwa	U	13.25	Contract
Namutumba DLG	Bulafa-Bubuya-Kidali	U	10.50	Contract
Namutumba DLG	Nabitula-Ivukula	U	3.70	Contract
Namutumba DLG	Mazuba-Ivukula-Bugodo	U	18.80	Contract
Namutumba DLG	Kalamira-Kagulu-Izimba	U	10.20	Contract
Namutumba DLG	Nakawunzo-Ituba	U	3.50	Contract
Namutumba DLG	Namalemba-Mawembe-Mpande	U	12.50	Contract
Namutumba DLG	Kaiti-Kibaale P/S	U	10.00	Contract
Namutumba DLG	Kibaale T/C-Kaliro Swamp	U	10.80	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Namutumba DLG	Mpulira-Nawaibete-Nabweyo	U	12.00	Contract
Namutumba DLG	Nawaikona-Nakyere P/S	U	9.00	Contract
Namutumba DLG	Nakisi-Namato-Bulafa	U	3.60	Contract
Namutumba DLG	Sembela-Namato-Kigalama	U	9.20	Contract
Namutumba DLG	Kigalama-Namulu-Nalubabwe	U	3.70	Contract
Namutumba DLG	Matyama-Sembela	U	2.10	Contract
Namutumba DLG	Buwanga-Makenya-Kiwolomero	U	8.00	Contract
Namutumba DLG	Buwaga-Nawandagala-Mpumiro	U	10.00	Contract
Namutumba DLG	Nabinyonyi - Namutumba	U	12.40	Contract
Namutumba DLG	Bukonte - Nsinze	U	6.80	Contract
Namutumba T. C.	Kisiki Road	U	0.35	Contract
Namutumba T. C.	Market Close	U	0.15	Contract
Namutumba T. C.	Dhikusoka Road	U	0.20	Contract
Namutumba T. C.	Mpyangu Road	U	0.15	Contract
Namutumba T. C.	Dongo Road	U	0.60	Contract
Namutumba T. C.	Kaduyu Road	U	0.40	Contract
Namutumba T. C.	Nyombi Road	U	0.15	Contract
Namutumba T. C.	Lurim Road	U	0.25	Contract
Namutumba T. C.	Ezekiel Road	U	0.39	Contract
Namutumba T. C.	Waibi Road	U	0.17	Contract
Namutumba T. C.	Eseri Road	U	0.20	Contract
Namutumba T. C.	Musobya Road	U	0.50	Contract
Namutumba T. C.	Gwigo Road	U	0.25	Contract
Namutumba T. C.	Nsaduri Road	U	0.56	Contract
Namutumba T. C.	Kibonde Road	U	0.25	Contract
Namutumba T. C.	Mutuya Road	U	0.30	Contract
Namutumba T. C.	Diope Road	U	0.10	Contract
Namutumba T. C.	Mugoda Road	U	0.18	Contract
Namutumba T. C.	Bagula Road	U	0.25	Contract
Namutumba T. C.	Mwanja Road	U	0.60	Contract
Namutumba T. C.	Ibaale Road	U	0.20	Contract
Namutumba T. C.	Kassaja Road	U	0.18	Contract
Namutumba T. C.	Mulondo Road	U	0.30	Contract
Namutumba T. C.	Timothy Road	U	0.30	Contract
Namutumba T. C.	Fellowship Road	U	0.70	Contract
Namutumba T. C.	Buyugu Road	U	0.38	Contract
Namutumba T. C.	Mukama Road	U	0.31	Contract
Namutumba T. C.	Matayo Road	U	0.15	Contract
Namutumba T. C.	Munobi Road	U	0.75	Contract
Namutumba T. C.	Gwanswa Road	U	0.25	Contract
Namutumba T. C.	Wako Road	U	0.85	Contract
Namutumba T. C.	Kayongo Mugabe	U	0.50	Contract
Namutumba T. C.	Buyugu Road	U	0.38	Contract
Namutumba T. C.	Mukama Road	U	0.31	Contract
Namutumba T. C.	Matayo Road	U	0.15	Contract
Namutumba T. C.	Mwanja Road	U	0.60	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Namutumba T. C.	Nsaduri Road	U	0.56	Contract
Namutumba T. C.	Kibonde Road	U	0.25	Contract
Namutumba T. C.	Mutuya Road	U	0.30	Contract
Namutumba T. C.	Diope Road	U	0.10	Contract
Namutumba T. C.	Mugoda Road	U	0.18	Contract
Namutumba T. C.	Bagula Road	U	0.25	Contract
Namutumba T. C.	Mwanja Road	U	0.60	Contract
Namutumba T. C.	Ibaale Road	U	0.20	Contract
Namutumba T. C.	Kassaja Road	U	0.18	Contract
Namutumba T. C.	Mulondo Road	U	0.30	Contract
Namutumba T. C.	Timothy Road	U	0.30	Contract
Namutumba T. C.	Fellowship Road	U	0.70	Contract
Namutumba T. C.	Buyugu Road	U	0.38	Contract
Namutumba T. C.	Mukama Road	U	0.31	Contract
Namutumba T. C.	Matayo Road	U	0.15	Contract
Namutumba T. C.	Munobi Road	U	0.75	Contract
Namutumba T. C.	Gwanswa Road	U	0.25	Contract
Namutumba T. C.	Wako Road	U	0.85	Contract
Namutumba T. C.	Kayongo Mugabe	U	0.50	Contract
Namutumba T. C.	Buyugu Road	U	0.38	Contract
Namutumba T. C.	Mukama Road	U	0.31	Contract
Namutumba T. C.	Matayo Road	U	0.15	Contract
Namutumba T. C.	Mwanja Road	U	0.60	Contract
Namutumba T. C.	Mpyangu Road	U	0.15	Contract
Namutumba T. C.	Wako Road	U	0.51	Contract
Magada S/C	Kalamira - Magada T/C - Bulagazi	U	6.00	Contract
	Nabinyonyi - Namalemba - Irondo	U	10.00	Contract
	Nabinyonyi Parent - Nabinyonyi Kigwero	U	4.00	Contract
	Kaiti T/C - Buyungu - Buyange	U	5.00	Contract
	Buyange T/C - Bokasa - Kagulu	U	4.00	Contract
	Namuwayo - Nsoola T/C	U	3.10	Contract
		U		Contract
Bulange S/C	Busegera - Namalowa	U	0.20	Contract
	Budunda - Buyoboya	U	0.15	Contract
	Bunaibani - Bugali	U	0.15	Contract
		U		Contract
Nsinze S/C	Bukudhumira-Kangulumo	U	0.25	Contract
		U		Contract
Ivukula S/C	Ivukula - Bulembo	U	3.00	Contract
	Access Roads In Ivukula T/C Bulembo	U	3.00	Contract
	Kisega - Izinga - Nangonde	U	5.00	Contract
	Kitaigalwa - Bupaluka	U	0.15	Contract
	Kavule - Bunaibbamba	U	0.20	
	Nakaloke - Bunyagwe - Bunaibbamba	U	0.20	
Kibaale S/C	Kibaale-Namakoko	U	0.15	
	Mpurila - Nakyere II	U	0.15	
Sub Total		367.07		

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Napak DLG	Kangole- Lotome	U	13.00	Force Account
Napak DLG	Kalotom- Natapararengan	U	9.00	Force Account
Napak DLG	Akol Joshua Road	U	2.00	Force Account
Napak DLG	Longole Zackayo	U	1.00	Force Account
Napak DLG	Akobo Lowok	U	2.00	Force Account
Napak DLG	Loporon Amrungimoe	U	0.90	Force Account
Napak DLG	Lokut Chobol	U	1.00	Force Account
Ngoleriet S/C	Kalotom-Lomerimong	U	3.00	Force Account
	Loputuk- Nariamarege	U	3.90	Force Account
	Kangole- Kautakou	U	6.00	Force Account
Matany S/C	Loodoi- Matany	U	0.80	Force Account
	Nakadangot- Kokorio	U	3.00	Force Account
	Lomariamong- Lokupoi	U	4.00	Force Account
Lotome S/C	Lomuno- Kokeris	U	8.40	Force Account
	Lomuno- Kal0kengel	U	6.00	Force Account
Lopeei S/C	Lopeei-Lotop	U	4.00	Force Account
	Lorunget- Loparipar	U	3.80	Force Account
Lokopo S/C	Matany- Aramam	U	8.00	Force Account
	Lokali- Lokarujak	U	2.40	Force Account
	Lorikitae- Kalochonga	U	6.50	Force Account
Iriiri S/Cy	Komo- Lomaratiot	U	5.00	Force Account
	Kaurikainei- Kokipurat	U	3.10	Force Account
	Iriiri-Pilas	U	8.00	Force Account
LorengecoraS/C	Lorengecora- Kokipurat	U	5.00	Force Account
	Lorengecora- Cholichol	U	6.00	Force Account
	Main Road Soroti- Cholichol	U	6.00	Force Account
Sub Total		121.80		
Nebbi DLG	Nyaravur-Parombo	U	16.20	Force Account
Nebbi DLG	Nebbi-Goli-Kei	U	8.20	Force Account
Nebbi DLG	Wadelai-Kucwiny-Agwok	U	33.00	Force Account
Nebbi DLG	Parombo-Alwi-Panyango	U	39.50	Force Account
Nebbi DLG	Panyimur-Malara-Parombo	U	15.20	Force Account
Nebbi DLG	Nyakagei-Dei	U	7.00	Force Account
Nebbi DLG	Erussi-Acwera	U	21.00	Force Account
Nebbi DLG	Akaba-Kucwiny-Fualwonga-Paroketo	U	21.30	Force Account
Nebbi DLG	Gotlandi-Odangala-Erussi	U	20.00	Force Account
Nebbi DLG	Ayila-Oweko-Erussi	U	22.00	Force Account
Nebbi DLG	Pateng-Pajau-Akella	U	14.00	Force Account
Nebbi DLG	Kucwiny-Orango	U	13.20	Force Account
Nebbi DLG	Afoda-Rero	U	12.00	Force Account
Nebbi DLG	Alego-Boro	U	14.70	Force Account
Nebbi DLG	Pajau -Thereling	U	5.00	Force Account
Nebbi DLG	Fualwonga - Lobodegi	U	8.00	Force Account
Nebbi DLG	Emin Pasha -Mutir	U	8.00	Force Account
Nebbi DLG	Kibira -Omier-Azingo	U	20.10	Force Account
Nebbi DLG	Akaba-Paminya-Paceru	U	12.00	Force Account
Nebbi DLG	Akanyo-Kibira	U	5.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Nebbi DLG	Ossi-Padel Centre-Pangere	U	12.50	
Nebbi DLG	Raguka-Penji Oryenga	U	7.30	
Nebbi DLG	Kasatu-Muurusi-Munduryema	U	7.50	
Nebbi DLG	Angal Trading Centre-Ambere	U	5.00	
Nebbi DLG	Koch-Nebbi Airfield	U	3.00	
Nebbi DLG	Athele-Anywanda	U	19.00	
Nebbi DLG	Offaka - Zombo	U	8.50	Force Account
Nebbi T. C.	Umaki (Paidha Road-Museveni Road)	U	0.40	Force Account
Nebbi T. C.	Anyiri (Arua Road-Ocego Road)	U	0.60	Force Account
Nebbi T. C.	Proffessor Gingyera (Pawong Road-Nyacara P/S)	U	0.38	Force Account
Nebbi T. C.	Police Crescent (Paidha Road-Cathedral Road)	U	0.50	Force Account
Nebbi T. C.	Juba Road(Paidha Road-Cathedral Road)	U	0.50	Force Account
Nebbi T. C.	Ocego Road (Pakwach Road-Construction Road)	U	1.80	Force Account
Nebbi T. C.	Makor (Erussi Road-Okeyo Road)	U	2.00	Force Account
Nebbi T. C.	Abindu Road (Erussi Road-Namrwodho River)	U	4.50	Force Account
Nebbi T. C.	Okeyo Road (Flavia Ongiera-Namrwodho River)	U	1.80	Force Account
Nebbi T. C.	Air Field Road (Pakwach Road-Nyangam River)	U	1.20	Force Account
Nebbi T. C.	Stadium Road (Arua Road-Ocego Road)	U	0.90	Force Account
Nebbi T. C.	Construction Road (Pakwach Road-Arua Road)	U	1.20	Force Account
Nebbi T. C.	Jupanja Road (Alenyo Road-Namthin River)	U	1.20	Force Account
Nebbi T. C.	Fundu Road (Jupanja Road-Arua Road)	U	1.20	Force Account
Nebbi T. C.	Leng Congi Road (Paidha Road-Leng Congi)	U	3.50	Force Account
Nebbi T. C.	Lane II (Pakwach Road-Uringi Road)	U	0.15	Force Account
Nebbi T. C.	Lane I (Pakwach Road-Uringi Road)	U	0.06	Force Account
Nebbi T. C.	Paminya Ayila 2.5km	U	2.50	Force Account
Pakwach T. C.	Pakwach-Arua	U	2.13	Force Account
Pakwach T. C.	Awdrif Road	U	0.10	Force Account
Pakwach T. C.	Wamara Road	U	0.31	Force Account
Pakwach T. C.	Kopio Road	U	0.19	Force Account
Pakwach T. C.	Jakolo Road	U	0.51	Force Account
Pakwach T. C.	Javodo Road	U	0.43	Force Account
Pakwach T. C.	Obel Road	U	0.15	Force Account
Pakwach T. C.	Rwanga Road	U	0.30	Force Account
Pakwach T. C.	Nyilak Road	U	1.28	Force Account
Pakwach T. C.	Ayara Road	U	0.34	Force Account
Pakwach T. C.	Kasia Road	U	0.55	Force Account
Pakwach T. C.	River Road	U	0.81	Force Account
Pakwach T. C.	Jobbi Road	U	0.85	Force Account
Pakwach T. C.	Dr. Ongom Road	U	0.43	Force Account
Pakwach T. C.	Oceng Road	U	0.51	Force Account
Pakwach T. C.	Acunga Road	U	0.68	Force Account
Pakwach T. C.	Alii Road	U	0.60	Force Account
Pakwach T. C.	Obonyo Road	U	1.28	Force Account
Pakwach T. C.	Kiza Road	U	0.68	Force Account
Pakwach T. C.	Wadelai Road	U	3.40	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Pakwach T. C.	Jalango Road	U	0.43	Force Account
Pakwach T. C.	Ongwen Road	U	1.70	Force Account
Pakwach T. C.	Puvungu Road	U	1.70	Force Account
Pakwach T. C.	Amor Road	U	0.50	Force Account
Pakwach T. C.	Omach Road	U	0.43	Force Account
Pakwach T. C.	Wangkawa Road	U	0.43	Force Account
Pakwach T. C.	Fr Atonio Road	U	0.68	Force Account
Pakwach T. C.	Nyipir Road	U	0.26	Force Account
Pakwach T. C.	Abdalagadim	U	0.09	Force Account
Pakwach T. C.	Owinji Road	U	0.09	Force Account
Pakwach T. C.	Paroketo Road	U	0.55	
Kucwiny S/C	Acwera-Mamba	U	2.40	Force Account
Kucwiny S/C	Arum-Kulekule-Ndima	U	11.00	Force Account
Kucwiny S/C	Komkech-Padanyu-Asilli	U	8.00	Force Account
Kucwiny S/C	Jupala-Jafurnga	U	6.00	Force Account
Kucwiny S/C	Arungbele-Dendru	U	6.00	Force Account
Kucwiny S/C	Acwera Forest-Cananyagaya-Jupanzei-Jupukoth	U	5.00	Force Account
Akworo S/C	Kasatu-Arodi Drc	U	5.00	Force Account
Akworo S/C	Parombo Sss-Rero Central	U	6.00	Force Account
Akworo S/C	Kasatu-Akuru-Oguta-Rero	U	10.10	Force Account
Akworo S/C	Pakolo-Cillo-Rero Centre	U	5.00	Force Account
Akworo S/C	Arodi - Gotlembe - Pongo - Murussi Central	U	7.00	Force Account
Akworo S/C	Jupubat - DRC	U	3.00	Force Account
Akworo S/C	Wilamgo - Nyaful Non Formal Education Centre - Arodi	U	5.00	Force Account
Akworo S/C	Otado - Kasatu Olando Murussi - Olando Oguta - Luli - Dei	U	5.00	Force Account
Akworo S/C	Oguta Bridge - Got Anyang - Ith Road	U	4.00	Force Account
Akworo S/C	Kasatu(Dubai) - Nyangara - Gotlembe Drc	U	5.00	Force Account
Nebbi S/C	Nyeru - Ombanya (Nebbi S/C)	U	10.00	Force Account
Nebbi S/C	Alwala Hc - Kambu (Nebbi S/C)	U	10.00	Force Account
Nebbi S/C	Uringi SSS - Patongo Via Jupukok (NEBBI S/C)	U	3.00	Force Account
Nebbi S/C	Kei - Patongo (Nebbi S/C)	U	5.00	Force Account
Parombo S/C	Alego - Angal	U	9.10	Force Account
Parombo S/C	Parombo Police Post - Angal Via Ossi	U	10.60	Force Account
Parombo S/C	Parombo Mosque - Peng Oryang Ps	U	5.60	Force Account
Parombo S/C	Pamitu(Broadway)-Poga Olak-Pulum	U	5.60	Force Account
Parombo S/C	Padel Cotton Store-Padolo	U	3.00	Force Account
Parombo S/C	Raguka Church-Payani Via Kulukwach	U	3.20	Force Account
Parombo S/C	Padel Ps-Anyang Ps	U	3.50	Force Account
Parombo S/C	Pulum Alala Ps-Cope Centre Via Gwii Nyakagei	U	3.80	Force Account
Parombo S/C	Pulum Uduk-Pangere Gwii	U	7.00	Force Account
Parombo S/C	Jagoro-Cotton Store Via Atido	U	5.70	Force Account
Parombo S/C	Jagoro B Via Pangere Centre Via Thatha-Pulum Alala	U	6.30	Force Account
Parombo S/C	Kisenge-Police	U	0.60	Force Account
Parombo S/C	Nyarogallo Central Road-Alego	U	0.60	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Parombo S/C	Padel Ps-Jupukidi/Babu	U	6.40	Force Account
Parombo S/C	Matutu-Alego Via Ango Wang	U	5.00	Force Account
Nyaravur S/C	Kubbi-Panyera Okio (Erussi S/C)	U	5.00	Force Account
Nyaravur S/C	Omoyo-Obia (Erussi S/C)	U	7.00	Force Account
Nyaravur S/C	Jupucaya_Ayila (Erussi S/C)	U	5.00	Force Account
Nyaravur S/C	Oboth-Abongo (Erussi S/C)	U	17.00	Force Account
Atego S/C	Paminya Ayila-Paminya Hciii (Nyarvur S/C)	U	5.00	Force Account
Atego S/C	Paminya Hciii-Atego (Nyaravur S/C)	U	7.00	Force Account
Atego S/C	Oboko-Ringe Memorial Ps (Nyaravur S/C)	U	5.00	Force Account
Ndhew S/C	Boro-Marama (PANYIMUR S/C)	U	10.00	Force Account
Ndhew S/C	Kiyaya-Mbaguru (PANYIMUR S/C)	U	3.00	Force Account
Ndhew S/C	Singila Parking Road (PANYIMUR S/C)	U	1.00	Force Account
Ndhew S/C	Singala New Market Road (PANYIMUR S/C)	U	1.00	Force Account
Ndhew S/C	Oguta - Kayonga (PANYIMUR S/C)	U	3.00	Force Account
Ndhew S/C	Dei-Munduriema (PANYIMUR S/C)	U	4.00	Force Account
Erussi S/C	Mambi-Ndingnding (Ndew S/C)	U	3.70	Force Account
Erussi S/C	Pajur-Nyipir (Ndew S/C)	U	11.00	Force Account
Erussi S/C	Owilo-Orio-Acwera-Ramogididi(Ndew S/C)	U	4.10	Force Account
Panyimur S/C	Ondiri - Pagwaya Via Pacego T/C (PANYANGO S/C)	U	9.80	Force Account
Panyimur S/C	Minimamiyi - Ajini (PANYANGO S/C)	U	4.00	Force Account
Panyango S/C	Pokwero TC-Theyao Via Bondalwala (ALWI S/C)	U	7.00	Force Account
Panyango S/C	Ogola - Pangieth - Fualwonga T/C (ALWI S/C)	U	11.20	Force Account
Alwi S/C	Ocayo - Pakwinyo (WADELAI S/C)	U	3.00	Force Account
Alwi S/C	Lobodegi-Alla(WADELAI S/C)	U	5.30	Force Account
Alwi S/C	Paten Centre - Ocayo PS(WADELAI S/C)	U	3.50	Force Account
Alwi S/C	Emin Pasha - Mutir-Mupaka(WADELAI S/C)	U	7.00	Force Account
Wadelai S/C	Kigumba - Jukaal (PAKWACH S/C)	U	7.00	Force Account
Wadelai S/C	Pakwach TC - Jukaal (PAKWACH S/C)	U	5.00	Force Account
Wadelai S/C	Omer - Vovo Ondri (PAKWACH S/C)	U	3.00	Force Account
Wadelai S/C	Juputir - Acutogeno (PAKWACH S/C)	U	4.50	Force Account
Wadelai S/C	Jupabanga - Jupadwonga (PAKWACH S/C)	U	7.00	Force Account
Wadelai S/C	Akella - Mangele (PAKWACH S/C)	U	5.00	Force Account
Wadelai S/C	Kambitatu - Luga (PAKWACH S/C)	U	4.00	Force Account
Wadelai S/C	Akella - Kapoondo (PAKWACH S/C)	U	5.00	Force Account
Wadelai S/C	Kapondo - Cikithi (PAKWACH S/C)	U	4.00	Force Account
Wadelai S/C	Kambitatu - Jupalunga (PAKWACH S/C)	U	5.00	Force Account
Wadelai S/C	Wicawa - Congaloya (PAKWACH S/C)	U	5.00	Force Account
Wadelai S/C	Teraling - Ayila (PAKWACH S/C)	U	4.00	Force Account
Wadelai S/C	Congaloya - Cikithi (PAKWACH S/C)	U	5.00	Force Account
Pakwach S/C	Kasatu-Arodi Drc (Akworo S/C)	U	5.00	Force Account
Pakwach S/C	Parombo Sss-Rero Central (Akworo S/C)	U	6.00	Force Account
Pakwach S/C	Kasatu-Akuru-Oguta-Rero (Akworo)	U	10.10	Force Account
Pakwach S/C	Pakolo-Cillo-Rero Centre(Akworo)	U	5.00	Force Account
Pakwach S/C	Arodi - Gotlembe - Pongo - Murussi Central(Akworo)	U	7.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Pakwach S/C	Jupubat - DRC (AKWORO)	U	3.00	Force Account
Pakwach S/C	Wilamgo - Nyaful Non Formal Education Centre - Arodi (AKWORO)	U	5.00	Force Account
Pakwach S/C	Otado - Kasatu Olando Murussi - Olando Oguta - Luli - Dei(Akworo)	U	5.00	Force Account
Pakwach S/C	Oguta Bridge - Got Anyang - Ith Road(AKWORO)	U	4.00	Force Account
Pakwach S/C	Kasatu(Dubai) - Nyangara - Gotlembe Drc(Akworo)	U	5.00	Force Account
AKWORO S/C	Alego - Angal (Parombo S/C)	U	9.10	Force Account
AKWORO S/C	Parombo Police Post - Angal Via Ossi(PAROMBO)	U	10.60	Force Account
AKWORO S/C	Parombo Mosque - Peng Oryang Ps(Parombo)	U	5.60	Force Account
AKWORO S/C	Pamitu(Broadway)-Poga Olak-Pulum (Parombo)	U	5.60	Force Account
AKWORO S/C	Padel Cotton Store-Padolo(PAROMBO)	U	3.00	Force Account
AKWORO S/C	Raguka Church-Payani Via Kulukwach(PAROMBO)	U	3.20	Force Account
AKWORO S/C	Padel Ps-Anyang Ps(Parombo)	U	3.50	Force Account
AKWORO S/C	Pulum Alala Ps-Cope Centre Via Gwii Nyakagei(PAROMBO)	U	3.80	Force Account
AKWORO S/C	Pulum Uduk-Pangere Gwii (Parombo)	U	7.00	Force Account
AKWORO S/C	Jagoro-Cotton Store Via Atido (PAROMBO)	U	5.70	Force Account
AKWORO S/C	Jagoro B Via Pangere Centre Via Thatha-Pulum Alala (PAROMBO)	U	6.30	Force Account
AKWORO S/C	Kisenge-Police (Parombo)	U	0.60	Force Account
AKWORO S/C	Nyarogallo Central Road-Alego (PAROMBO)	U	0.60	Force Account
AKWORO S/C	Padel Ps-Jupukidi/Babu (Parombo)	U	6.40	Force Account
Sub Total			954.63	
Ngora DLG	Kapir-Koloin	U	3.00	Contract
Ngora DLG	Mukura-Ngora	U	10.00	Contract
Ngora DLG	Mukura-Nyero	U	5.10	Contract
Ngora DLG	Agolitom-Okorom	U	7.10	Contract
Sub Total			25.20	
Ntoroko DLG	Rwebisengo - Rwangara	U	32.50	Labour Gang
Ntoroko DLG	Nombe - Wanka	U	10.00	Labour Gang
Ntoroko DLG	Kanara - Ntoroko	U	8.50	Labour Gang
Ntoroko DLG	Nyabikungu - Kyamutema - Kyondo	U	11.50	Labour Gang
Kanara T. C.	Kanara - Ntoroko	U	8.00	Labour Gang
Kanara T. C.	Health Centre III Road	U	0.50	Labour Gang
Kanara T. C.	Market Shelter Road	U	1.00	Labour Gang
Kanara T. C.	Transami Road	U	1.50	Labour Gang
Karugutu T. C.	Nyabuhuru Street	U	2.00	Labour Gang
Karugutu T. C.	Mukiranira	U	2.00	Labour Gang
Karugutu T. C.	Kabasindagizi - R. Wasa	U	2.00	Labour Gang
Karugutu T. C.	Town Council Street	U	1.00	Labour Gang
Karugutu T. C.	Kisenyi Street	U	2.00	Labour Gang
Karugutu T. C.	Nyakurungu Street	U	2.00	Labour Gang
Kibuku T. C.	Kibuuku Centre - Kisozi	U	3.50	Labour Gang

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kibuku T. C.	Kibuuku Centre - Kisungu	U	4.00	Labour Gang
Kibuku T. C.	Kibuuku Centre - Kakoga	U	3.50	Labour Gang
Rwebisengo T. C.	Market Street	U	2.00	Labour Gang
Rwebisengo T. C.	Hakitoma Street	U	2.00	Labour Gang
Rwebisengo T. C.	Ngabi Street	U	2.00	Labour Gang
Rwebisengo T. C.	Bweramule Street	U	1.00	Labour Gang
Rwebisengo T. C.	Rwebisengo - Majumba	U	2.00	Labour Gang
Rwebisengo T. C.	Rwebisengo - Kasungu	U	2.00	Labour Gang
Rwebisengo S/C	Rwebisengo - Budiba	U	5.00	Labour Gang
Rwebisengo S/C	Makondo - Kyabukunguru	U	5.00	Labour Gang
Kanara S/C	Kanara - Kajweka	U	7.00	Labour Gang
Bweramule S/C	Rwebisengo - Bweramule	U	5.00	Labour Gang
Butungama S/C	Rwebisengo - Kasungu	U	5.00	Labour Gang
Karugutu S/C	Itojo - Nyambiga	U	1.50	Labour Gang
Nombe S/C	Nyakatooke Psch Road	U	1.50	Labour Gang
Nombe S/C	Musandama P/S	U	1.50	Labour Gang
Kitwe T. C.	Kitwe Upper	U	1.00	Force account
Kitwe T. C.	Kabobo-Omuryengoma	U	6.30	Force account
Kitwe T. C.	Kabimbiri -Kabahikwe	U	1.90	Force account
Kitwe T. C.	Omurubare -Rwamatebe	U	1.60	Force account
Kitwe T. C.	Kitwe -Nshenyi	U	6.60	Force account
		U		
Rwashamaire T. C.	Nyakihanga	U	1.80	Force Account
Rwashamaire T. C.	Kitunga	U	1.50	Force Account
Rwashamaire T. C.	Kyenshaki	U	2.00	Force Account
Rwashamaire T. C.	Nyakigoye R bemirinzi	U	1.10	Force account
Rwashamaire T. C.	Kajara Parents- R wamugyen yi	U	1.60	Force account
Rwashamaire T. C.	Nyakisharara Rukungiri	U	1.50	Force account
Rubaare T. C.	Kagango-Kategure-Obuyora	U	3.60	Force account
Rubaare T. C.	Rubaare- Rukiri	U	2.20	Force account
Rubaare T. C.	New Rwebikona Road	U	0.40	Force account
Rubaare T. C.	Tax Park/Daily Market-Mbarara Road	U	1.80	Force account
Rubaare T. C.	Kabirizi-Mutojo-Rubaare Hqts	U	6.30	Force account
Rubaare T. C.	Rwebikona Road & Kabirizi-Mutojo-Rubaare	U	2.20	Force account
Rubaare T. C.	Bwongyera- Katomi Rd, Nyakazinga- Nyamunuka Rd, Rutunga-Kyabasheniyi Rd, Kikonje - Rwankora P/S Rd, Kyaruhuga Parish Hqs- R wabera Rd, Kasusano- Kabingo-Kakiika Rd, Kahengye- Nyakafunjo- Omuburiisa Rd, Bucence- Kamatabura Rd Bwongyera Sub County	U	22.00	Contract
Rubaare T. C.	Rwamabondo Town Board Rd & Nyakisoroza- R wamabondo Rd Kibatsi Sub County	U	6.20	Contract
Rubaare T. C.	Rwere- Mutaraza- Kakungu Rd Rubare Sub County	U	4.70	Contract
Rubaare T. C.	Nyamatongo-Kakwanzi Rd & Nyakayenje Rd Kitondo Parish Ihunga Sub County	U	4.80	Contract
Rubaare T. C.	Routine Maintenance Of Hillside- Mishenyi- Mpanga- Karagwe Road	U	4.70	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Sub Total			223.80	
Nwoya DLG	Goma - Wilacic	U	10.00	Force Account
Nwoya DLG	Alero - Aswa - Amuru	U	21.00	Force Account
Nwoya DLG	Purongo - Lagazi	U	6.50	Force Account
Nwoya DLG	Kalang - Langol	U	18.30	Force Account
Nwoya DLG	Goma - Lii - Pajok Ii	U	36.00	Force Account
Nwoya DLG	Nwoya Tc - Amuru Tc	U	32.00	Force Account
Nwoya DLG	Wii Anaka - Aswaa - Amuru Tc	U	50.50	Force Account
Nwoya DLG	Alero - Amar - Agung	U	48.80	Force Account
Nwoya DLG	Goma - Kona - Lutuk	U	15.00	
Nwoya T.C	Aciro Concy	U	1.10	Contract
Nwoya T.C	Mission - Hospital	U	0.50	Contract
Alero S/C	Alero - Kinene	U	12.00	Contract
	Leb Ngec - Langwen	U	16.20	Contract
Anaka S/C	Nwoya Tc - Agung	U	15.00	Contract
Kochgoma S/C	Okwir - Orum	U	6.20	Contract
Purongo S/C	Purongo - Got Ngur	U	11.00	Contract
Sub Total			300.10	
Otuke DLG	Otitilo Jn - Orum Bdr	U	6.00	Contract
Otuke DLG	Anepmoroto P/S - Corner Otema	U	6.30	Contract
Otuke DLG	Aminacak - Ogoro Post	U	6.00	Contract
Otuke DLG	Ogoro Post - Barjobi Tc	U	6.00	Contract
Otuke DLG	Barjobi Tc - Orit Bridge	U	6.00	Contract
Otuke DLG	Aluga P/S - Ogoobam - Gotojwang P/S I	U	6.00	Contract
Otuke DLG	Aluga P/S - Ogoobam - Gotojwang P/S II	U	6.00	Contract
Otuke DLG	Corner Amunga - Barocok	U	6.00	Contract
Otuke DLG	Acan Pii - Otitilo Jn	U	11.80	Contract
Otuke DLG	Anyalima - Okudongole Jn	U	9.40	Contract
Otuke DLG	Oluro Post - Ogweno P/S	U	7.20	Contract
Otuke DLG	Ogweno - Okudongole Mkt	U	7.20	Contract
Otuke DLG	Okudongole Mkt - Ociro P/S	U	7.00	Contract
Otuke DLG	Ociro Jn - Otitilo Jn	U	8.70	Contract
Otuke DLG	Olilim Tc - Ogwette Jn	U	8.00	Contract
Otuke DLG	Amonmaka Bridge-Alura P/S- Amunga P/S	U	7.50	Contract
Otuke DLG	Amunga P/S - Amele P/S	U	8.00	Contract
Otuke DLG	Amintenyo P/S - Abilinyero P/S	U	7.00	Contract
Otuke DLG	Okum P/S - Aler - Oboko P/S	U	6.50	Contract
Otuke DLG	Okum P/S - Aler - Oboko P/S	U	6.50	Contract
Otuke DLG	Aliwang - Cnr Opio Okar	U	5.00	Contract
Otuke DLG	Ikwee-Tegweng-Aluga P/S II	U	6.00	Contract
Otuke DLG	Omwonylee -Otuke Tc III	U	7.00	Contract
Otuke DLG	Acan Pii Jn - Onango (Omoro Bdr)	U	15.00	Contract
Otuke DLG	Olilim P/S - Aleri P/S - Aluga P/S	U	11.00	Contract
Otuke DLG	Ikwee-Tegweng-Aluga P/S III	U	5.50	Contract
Otuke DLG	Amele P/S - Agoro P/S - Barjobi	U	8.50	Contract
Otuke DLG	Ogwette Tc - Amoni P/S - Amackidde P/S	U	6.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Otuke DLG	River Moroto - Alangi P/S - Otuke Tc	U	10.00	Contract
Otuke DLG	Baralegi Jn - Okwang S/C	U	3.00	Contract
Otuke DLG	Okwang S/C - Aminaacak	U	6.00	Contract
Otuke DLG	Teopok - Alir Astu Detarch	U	6.00	Contract
Otuke DLG	Omwonylee -Otuke Tc I	U	8.00	Contract
Otuke DLG	Omwonylee -Otuke Tc II	U	8.00	Contract
Otuke DLG	Okeloamone Jn - Abongower	U	6.70	Contract
Otuke DLG	Abongower Mkt - Corner Amunga	U	7.00	Contract
Otuke DLG	Barocok - Okwang Tc	U	10.00	Contract
Otuke DLG	Okwang Tc - Pader Border	U	6.00	Contract
Otuke DLG	Ogwette Tc - Amoni P/S - Amackidde P/S	U	6.00	Contract
Otuke DLG	Olilim S/C - Amackide	U	6.00	Contract
Otuke DLG	Orum Bdr - Anyalima	U	4.10	Contract
Otuke DLG	Ociro P/S - Nam Agago	U	7.00	Contract
Otuke DLG	Ogwette Jn - Atirayon	U	8.00	Contract
Otuke DLG	Ikwee-Ojutulwio-Aluga P/S	U	8.00	Contract
Otuke DLG	Ikwee-Tegweng-Aluga P/S I	U	6.00	Contract
Otuke DLG	Olilim Tc - Alutkot P/S	U	6.00	Contract
Otuke DLG	Ikwee P/S - Amackide P/S	U	8.00	Contract
Otuke DLG	Amintenyo P/S - Olaro Kwon	U	7.50	Contract
Otuke DLG	Olilim Tc - Cnr Ongwen - Ogwette Jn	U	6.00	Contract
Otuke DLG	Olilim T/C -Ogwette	U	8.00	Contract
Otuke DLG	River Moroto -Otuke T/C	U	10.00	Contract
Otuke T.C	Otuke Tc Network	U	7.60	Contract
Otuke T.C	Otuke Tc Network	U	7.00	Contract
Otuke T.C	Otuke Tc Network	U	7.50	Contract
Otuke T.C	Omoro Road - Oget - Alangi P/S	U	7.50	Contract
Otuke T.C	Abim Road - Police - Ogor Swamp	U	5.00	Contract
Adwari sub-county	Not Indicated	U	11.00	Contract
Ogor Subcounty	Not Indicated	U	11.00	Contract
Okwang Subcounty	Not Indicated	U	11.00	Contract
Olilim Subcounty	Not Indicated	U	11.00	Contract
Orum Subcounty	Not Indicated	U	11.00	Contract
Sub Total			458.00	
Oyam DLG	Akwangi - Obari - Imato	U	5.00	Force Account
Oyam DLG	Otwal - Alibi - Lira Boarder	U	10.10	Force Account
Oyam DLG	Bario - Ototong	U	8.60	Force Account
Oyam DLG	Akwanyogen - Itubara	U	6.00	Force Account
Oyam DLG	Ariek - Ajaka - Abok	U	10.40	Force Account
Oyam DLG	Iceme - Aloni - Otwal Railway	U	11.00	Force Account
Oyam DLG	Loro - Adyegi	U	30.30	Force Account
Oyam DLG	Obangageo - Atipe	U	7.20	Force Account
Oyam DLG	Barrio - Gulu Boarder	U	1.30	Force Account
Oyam DLG	Alidi - Awangi	U	16.40	Force Account
Oyam DLG	Adigo - Ayamopwono	U	12.70	Force Account
Oyam DLG	Oyam Tc - Opeta	U	36.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Oyam DLG	Ngai - Ariek - Opit	U	10.00	Force Account
Oyam DLG	Oyam Tc - Alao - Amido	U	16.10	Force Account
Oyam DLG	Aminomir - Teopobo	U	4.50	Force Account
Oyam DLG	Otwal - Wiagaba	U	11.00	Force Account
Oyam DLG	Aringodyang - Opeta	U	13.00	Force Account
Oyam DLG	Wiagaba - Anyomolyec	U	6.30	Force Account
Oyam DLG	Minakulu - Opuk	U	10.40	Force Account
Oyam T.C	Prof. Ojok Isaac Rd	U	3.60	Force Account
Oyam T.C	Acot - Wigweng Rd	U	2.00	Force Account
CARs	Tegony - Omolo,	U	0.05	Force Account
	Abeibuti - Acekeleye	U	0.25	Force Account
	Akaidebe - Anyalo - Agulurude	U	0.10	Force Account
	Otwal S/C - Otwal P/S	U	0.05	Force Account
	Alibi - Lelapala - Barawelo	U	0.06	Force Account
	Baraliro - Kulakula, Stream Xing	U	0.30	Force Account
	Onyapoyere - Obung	U	0.12	Force Account
	Aminoge - Alworoppii, Swamp Imprv	U	0.50	Force Account
	Alyec - Atapara	U	0.22	Force Account
	Acutene na - Odyek, Swamp Imprv	U	0.06	Force Account
Sub Total	Ototong - Ariba, Swamp Imprv	U	0.07	Force Account
				233.68
Pader DLG	Pader-Latanya-Dure	U	45.40	Force Account
Pader DLG	Kineni-Otingowiye	U	0.00	Force Account
Pader DLG	Acolpii-Harambee	U	5.20	Force Account
Pader DLG	Puranga-Coner Aculu	U	20.00	Force Account
Pader DLG	Lapul-Atanga	U	19.00	Force Account
Pader DLG	Laguti-Lanyadyang	U	12.00	Force Account
Pader DLG	Atanga-Awere	U	36.00	Force Account
Pader DLG	Pajule-Lagwai-Kimiya	U	25.70	Force Account
Pader DLG	Lanyatido-Koyolalogi-Ocwida	U	27.00	Force Account
Pader DLG	Koyolalogi-Bolo	U	0.00	Force Account
Pader DLG	Atanga-Goma-Palabek Brd	U	0.00	Force Account
Pader DLG	Jupa-Acholi Ranch-Palabek	U	0.00	Force Account
Pader DLG	Pader-Lukole	U	11.80	Force Account
Pader DLG	Achilibur-Latanya	U	17.40	Force Account
Pader DLG	Puranga-Awere	U	0.00	Force Account
Pader DLG	Kilak-Ongany-Koyolalogi	U	13.00	Force Account
Pader DLG	Aruum-Puranga	U	16.60	Force Account
Pader T.C	Access Road Connecting	U	2.00	Force Account
Pader T.C	Ey Komakech, Oryem Bosco,	U	1.00	Force Account
Pader T.C	Rwot Agako,Obol Akal, Towards	U	1.00	Force Account
Pader T.C	Pader Hotel, Diversion Of Latanya	U	1.00	Force Account
Pader T.C	Ey Komakech	U	1.50	Force Account
Pader T.C	Oryem Bosco	U	1.00	Force Account
Pader T.C	Moro Adet	U	0.30	Force Account
Pader T.C	Pader Kilak	U	0.20	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Pader T.C	Obol Akal	U	1.00	Force Account
Pader T.C	Can Ogura	U	0.41	Force Account
Pader T.C	Rwot Agako	U	1.00	Force Account
Pader T.C	Kalongo	U	0.50	Force Account
Pader T.C	Pajule	U	0.50	Force Account
Pader T.C	Ojwee Akena	U	0.85	Force Account
Pader T.C	Okot Jalon	U	0.45	Force Account
Pader T.C	Okot Patrick Lumumba	U	0.54	Force Account
Pader T.C	Mayor's Avenue	U	0.28	Force Account
Pader T.C	Lobokoloro	U	0.50	Force Account
Pader T.C	Market Street	U	1.00	Force Account
Pader T.C	Air Strip	U	1.40	Force Account
Pader T.C	Bus Park	U	1.00	Force Account
Pader T.C	Infront Of Biva Hotel	U	0.40	Force Account
Pader T.C	To Oyoo Place	U	0.50	Force Account
Pader T.C	Pader Hotel	U	0.55	Force Account
Pader T.C	Latanya	U	0.20	Force Account
Pader T.C	Infront Of Fr. Oloya Hse	U	0.15	Force Account
Pader T.C	Infront Of Zoa Resident	U	0.21	Force Account
Pader T.C	Infront Of Mr. Okwir Ray Place	U	0.21	Force Account
Pader T.C	Towards Former Braccks	U	0.45	Force Account
Pader T.C	Opposite Gapco	U	0.07	Force Account
Pader T.C	Infront Of Brac Office	U	0.23	Force Account
Awere S/C	Lagile - Laboye P/S	U	4.30	Force Account
		U		
Kilak S/C	Wina - Lamincila Boder	U	3.00	Force Account
		U		
LAPUL S/C	Pajule Mission - Oweka	U	7.60	Force Account
		U		
LATANYA S/C	Locken-Latayi P/S	U	4.50	Force Account
		U		
OGOM S/C	Pader Ogom - Kibong	U	8.00	Force Account
		U		
PAJULE S/C	Pajule - Ogago	U	19.00	Force Account
		U		
PURANGAS/C	Cuk Abic-Laminocwida	U	6.00	Force Account
		U		
Acholi bur S/C	Acutomer P/S - Adoo P/S	U	5.00	Force Account
		U		
Angagura S/C	Aswa Army Bridge-Laparanat	U	4.20	Force Account
		U		
Atanga S/C	Lacekocot - Adoo	U	6.00	Force Account
		U		
Laguti S/C	Atanga Mission - Tungtwon	U	8.10	Force Account
Sub Total			345.20	
Pallisa DLG	Kamuge-Kalapata-Boliso-Kumi Rd B	U	4.60	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Pallisa DLG	Pallisa-Agule Rd 6.9km(12+000-18+900)	U	6.90	Contract
Pallisa DLG	Apuuton-Orikodia-Omaulon A	U	4.10	Contract
Pallisa DLG	Kakoro-Kidongole Rd	U	5.40	Contract
Pallisa DLG	Kibale-Kamuge (Machine Routine Mtce)	U	9.20	Contract
Pallisa DLG	Kabole-Kadumire	U	8.30	Contract
Pallisa DLG	Kapala - Daraja	U	13.60	Contract
Pallisa DLG	Agule - Gogonyo	U	14.20	Contract
Pallisa DLG	Pallisa - Gogonyo	U	14.90	Contract
Pallisa DLG	Kibale - Kamuge	U	9.20	Contract
Pallisa DLG	Kakoro - Kachumbala.	U	2.80	Contract
Pallisa DLG	Kakoro - Kidongole	U	5.40	Contract
Pallisa DLG	Agule - Kameke - Ladoto	U	18.50	Contract
Pallisa DLG	Pallisa - Kasodo	U	10.20	Contract
Pallisa DLG	Pallisa - Agule	U	17.30	Contract
Pallisa DLG	Kibale - Akisim	U	6.90	Contract
Pallisa DLG	Kamuge - Kalapata	U	6.60	Contract
Pallisa DLG	Kamenyamugongo - Kidongole	U	6.90	Contract
Pallisa DLG	Kerekere - Kakoro	U	3.30	Contract
Pallisa DLG	Pallisa - Olok - Apapa	U	13.10	Contract
Pallisa DLG	Kanginima - Kameruka	U	2.60	Contract
Pallisa DLG	Petete- Kachocha-Radio (U)	U	10.10	Contract
Pallisa DLG	Kabwangasi- Nasenyi	U	7.10	Contract
Pallisa DLG	Kaboloi - Adal- Kamasaine	U	8.30	Contract
Pallisa DLG	Kamuge- Midiri	U	9.20	Contract
Pallisa DLG	Kanyum Market - Odipanya	U	7.50	Contract
Pallisa DLG	Kaboloi-Kalegesi-Kobuliyo-Kabengere-Kasodo	U	13.90	Contract
Pallisa DLG	Aputoni-Orikodia-Omatakojo-Omaulon	U	11.20	Contract
Pallisa DLG	Kakoro S/C Hqrts - Kadokolene	U	6.20	Contract
Pallisa DLG	Radio (U)- Nasuleta	U	6.90	Contract
Pallisa DLG	Olumot-Ogoria-Amusiat	U	6.50	Contract
Pallisa DLG	Akisim-Oksiran-Idomet A	U	7.70	Contract
Pallisa DLG	Oladot-Butebo	U	10.00	Contract
Pallisa T.C.	Isabirye Road	U	0.30	Contract
Pallisa T.C.	Mutembei Rd (180m2)	U	0.10	Contract
Pallisa T.C.	Kasabiti Road	U	0.75	Contract
Pallisa T.C.	Abunieri Mukenye	U	1.50	Contract
Pallisa T.C.	Obonyo Road	U	1.00	Contract
Pallisa T.C.	Court Road	U	1.10	Contract
Pallisa T.C.	Etochu Road	U	0.80	Contract
Pallisa T.C.	Egoye Road	U	0.90	Contract
Pallisa T.C.	Abayas Link	U	1.20	Contract
Pallisa T.C.	Hudson Street	U	0.50	Contract
Pallisa T.C.	Olinga Road	U	0.40	Contract
Pallisa T.C.	Haji Muloki Road	U	0.30	Contract
Pallisa T.C.	Maganda Road	U	2.00	Contract
Pallisa T.C.	Supa Road	U	2.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Pallisa T.C.	Mutembei Rd.	U	0.80	Contract
Pallisa T.C.	Olok Avenue	U	0.20	Contract
Pallisa T.C.	Hospital Rd.	U	0.60	Contract
Pallisa T.C.	Mugowa Rd.	U	0.80	Contract
Pallisa T.C.	Otim Rd.	U	0.20	Contract
Pallisa T.C.	Katukei Rd	U	0.54	Contract
Pallisa T.C.	Okanya Road	U	0.50	Contract
Pallisa T.C.	Egoye Road.	U	0.44	Contract
Pallisa T.C.	Kateu Road	U	0.20	Contract
Pallisa T.C.	Olok Road	U	2.60	Contract
Pallisa T.C.	Police Road	U	0.30	Contract
Pallisa T.C.	Anguria Road	U	0.50	Contract
Pallisa T.C.	Omasukei Road	U	0.50	Contract
Pallisa T.C.	Health CD	U	0.30	Contract
Pallisa T.C.	Kasodo Rd	U	0.85	Contract
Pallisa T.C.	Tukei Road.	U	0.45	Contract
Pallisa T.C.	Outa Road	U	0.65	Contract
Pallisa T.C.	Gogonyo Rd	U	1.00	Contract
Pallisa T.C.	Jamat Khan Road	U	0.20	Contract
Pallisa T.C.	Agule Rd	U	1.10	Contract
Pallisa T.C.	Epaju Lane	U	0.12	Contract
Pallisa T.C.	Orode 2.4km	U	2.40	Contract
Pallisa T.C.	Kaguta Road	U	2.00	Contract
Pallisa T.C.	Kagoli Link	U	1.20	Contract
Pallisa T.C.	Omaido Road	U	1.00	Contract
Pallisa T.C.	Bukutu Road	U	0.30	Contract
Pallisa T.C.	Buseta Road	U	0.65	Contract
Pallisa T.C.	Naigere Road(0+000-0+0.400)	U	0.40	Contract
Pallisa T.C.	Church Road	U	0.80	Contract
Pallisa T.C.	Kamusini Road 1.5km	U	1.50	Contract
Pallisa T.C.	Nduga	U	0.65	Contract
Pallisa T.C.	Etochu Rd	U	0.80	Contract
Pallisa T.C.	Okaude Rd	U	1.70	Contract
Pallisa T.C.	Sadik Road	U	0.35	Contract
Pallisa T.C.	Maganda-Lemwa	U	1.90	Contract
Pallisa T.C.	Kaucho Road	U	0.54	Contract
Pallisa T.C.	Egoye Road.	U	0.44	Contract
Pallisa T.C.	Auk Rd	U	3.00	Contract
Pallisa T.C.	Kagwese Rd.	U	1.30	Contract
Pallisa T.C.	Ekaba	U	1.70	Contract
Pallisa T.C.	Omumba Rd	U	0.32	Contract
Pallisa T.C.	Maganda Rd	U	3.00	Contract
Pallisa T.C.	Ayeko Rd	U	0.35	Contract
Pallisa T.C.	Court Rd	U	0.20	Contract
Pallisa T.C.	Ogada Rd	U	0.25	Contract
PALLISA S/C	Okarebwok-Amooni	U	3.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
KASODO S/C	Nangudi-Kasodo TC-Najeniti-Water Supply	U	9.00	Contract
APOPONG S/C	Apopong-Obwanai-Katek Rd	U	4.70	Contract
GOGONYO S/C	Okwi-Obule-Akuoro P/S	U	3.40	Contract
	Okwi-Gogonyo Rd	U	0.60	Contract
AGULE S/C	Ariet-Keria-Okunguro	U	11.10	Contract
	Odusai-Oitengia-Outa	U	4.80	Contract
KAMEKE S/C	Owokei-Omongiro	U	6.80	Contract
KIBALE S/C	Opogone-Kamuge Olinga-Otamirio	U	8.00	Contract
BUTEBO S/C	Butebo Sc Hqts-Kamenyamugongo	U	7.00	Contract
PETETE S/C	Kamenyamugongo-Nabwali-Bigezo	U	4.60	Contract
KABWANGASI S/C	Kabwangasi-Putti	U	5.80	Contract
KAKORO S/C	Kakoro Tc-Kadokolene-Kameruka	U	6.00	Contract
KANGINIMA S/C	Kanginima-Diri Tc	U	2.40	Contract
KAMUGE S/C	Kamuge Sc-Nabitende-Kagoli TC	U	5.10	Contract
OPWATETA S/C	Kamuge Olinga-Alarilar Corner	U	6.00	Contract
OLOK S/C	Ngalwe-Kamusini(Culvert Inst&Raising)	U	2.90	Contract
AKISIM S/C	Ongaroi Jn-Orikosio Tc	U	3.50	Contract
CHELEKURA S/C	Chelekura-Odusai(Bottle Neck&Structural Repair)	U	2.10	Contract
Sub Total			438.35	
Rakai DLG	Kyotera - Bethlehem - Kalisizo	U	37.70	Contractors and/ or Road Ganger
Rakai DLG	Biikira - Nvubu - Nakatogo	U	16.60	Contractors and/ or Road Ganger
Rakai DLG	Kibanda - Kakuuto	U	12.50	Contractors and/ or Road Ganger
Rakai DLG	Kateera - Minziro	U	15.95	Routine Maintenance Contractors and/ or Road Ganger
Rakai DLG	Ssanje - Kibaale - Kyalulangira	U	30.50	Contractors and/ or Road Ganger
Rakai DLG	Kilundamaligga - Butiti - Beteremu	U	13.60	Contractors and/ or Road Ganger
Rakai DLG	Ndeeba - Kacheera - Lwanga - Katatenga	U	39.20	Contractors and/ or Road Ganger
Rakai DLG	Ddwaniro - Buyamba - Ttaba	U	15.60	Contractors and/ or Road Ganger
Rakai DLG	Nkokko - Kirumba - Bootera	U	12.50	Contractors and/ or Road Ganger
Rakai DLG	Kibaale - Kiziba - Ntantamukye	U	24.20	Contractors and/ or Road Ganger
Rakai DLG	Gavu - Malemba - Kakunyu - Kamengo	U	20.00	Contractors and/ or Road Ganger
Rakai DLG	Byakabanda - Katerero	U	8.60	Contractors and/ or Road Ganger
Rakai DLG	Kifuuta - Kachanga - Kasasa	U	20.00	Contractors and/ or Road Ganger
Rakai DLG	Bulanga - Katakula - Kasoga	U	13.00	Contractors and/ or Road Ganger
Rakai DLG	Kisimbanyiriri - Kiganda - Kalunumo	U	6.50	Contractors and/ or Road Ganger

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Rakai DLG	Lwamaggwa - Byezitire - Kacheera	U	19.30	Contractors and/ or Road Ganger
Rakai DLG	Beteremu - Katana - Kalagala	U	20.00	Contractors and/ or Road Ganger
Rakai DLG	Kaban0 - Kabaale - Kamuganja	U	8.50	Contractors and/ or Road Ganger
Rakai DLG	Misozi - Kyabasimba	U	6.00	Contractors and/ or Road Ganger
Rakai DLG	Kagamba - Bbale - Lwentulege	U	28.00	Contractors and/ or Road Ganger
Rakai DLG	Kasanvu - Kyakatuma - Kimuli	U	16.40	Contractors and/ or Road Ganger
Rakai DLG	Kiswere - Kigeye	U	8.00	Contractors and/ or Road Ganger
Rakai DLG	Kikonge - Lwensambya	U	12.40	Contractors and/ or Road Ganger
Rakai DLG	Bitabago - Kyengeza	U	10.00	Contractors and/ or Road Ganger
Rakai DLG	Kiwenda - Bukalasa	U	14.40	Contractors and/ or Road Ganger
Rakai DLG	Kabira - Kigona - Nazigo	U	19.00	Contractors and/ or Road Ganger
Rakai DLG	Kabira - Kakomero - Kikonge	U	12.50	Contractors and/ or Road Ganger
Rakai DLG	Lwanda - Kakoma - Butula	U	12.00	Contractors and/ or Road Ganger
Rakai DLG	Lwanda - Kiganda - Buteyongera	U	11.00	Contractors and/ or Road Ganger
Rakai DLG	Lwoyo - Kasankala - Lwenturege	U	9.20	Contractors and/ or Road Ganger
Rakai DLG	Kyalulangira - Dyango - Kiziba	U	26.00	Contractors and/ or Road Ganger
Kalisizo T. C.	Old Masaka Road	U	2.00	Force Account
Kalisizo T. C.	Kiddukanya Road	U	0.70	Force Account
Kalisizo T. C.	Matale Road	U	1.00	Force Account
Kalisizo T. C.	Old Masaka Road	U	2.00	Force Account
Lwamaggwa S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kasasa S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kibanda S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kyebe S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kifamba S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Lwankoni S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kakuuto S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Byakabanda S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kacheera S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kirumba S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Ddwaniro S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kyalulangira S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kiziba S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Lwanda S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kasaali S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kagamba S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kalisizo S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Kabira S/C	Yet To Be Selected By The Sub-Couties	U		Contract and or Road Gangers
Nabigasa S/C	Yet To Be Selected By The Sub-Couties	U		
Sub Total			524.85	
Rubirizi DLG	Rugyenda-Kitooma-Rumuri	U	9.00	Contract
Rubirizi DLG	Sec1-Rugyenda-Nyakiyanja	U	3.00	Contract
Rubirizi DLG	Sec2-Nyakiyanja-Kitooma	U	3.00	Contract
Rubirizi DLG	Sec3-Kitooma-Rumuri	U	3.00	Contract
Rubirizi DLG	Kantungu-Rwemitaguru-Ryemondo	U	7.00	Contract
Rubirizi DLG	Sec1-Kantungu-Rwemitaguru.	U	4.00	Contract
Rubirizi DLG	Sec2-Rwemitaguru-Ryemondo	U	3.00	Contract
Rubirizi DLG	Ahakatoma-Kisharu	U	6.00	Contract
Rubirizi DLG	Sec1-Ahakatoma-Nyakatunga.	U	3.00	Contract
Rubirizi DLG	Sec2-Nyakatunga-Kisharu	U	3.00	Contract
Rubirizi DLG	Kirugu-Kyeizogombe	U	6.00	Contract
Rubirizi DLG	Sec1-Kirugu-Kikumbo T/C-	U	3.00	Contract
Rubirizi DLG	Sec2-Kikumbo T/C-Kyeizogombe	U	3.00	Contract
Rubirizi DLG		U		Contract
Rubirizi DLG	Rutoto-Ndangaro	U	9.00	Contract
Rubirizi DLG	Sec1-Rutoto-Kasheniyi	U	3.00	Contract
Rubirizi DLG	Sec2-Kasheniyi-Kinonko	U	3.00	Contract
Rubirizi DLG	Sec3-Kinonko-Ndangaro	U	3.00	Contract
Rubirizi DLG	Katunguru-Kazinga	U	11.00	Contract
Rubirizi DLG	Sec 1-Kazinga Junction-Omubyembogo	U	4.00	Contract
Rubirizi DLG	Sec 2-Omubyembogo-Omukisheniyi	U	4.00	Contract
Rubirizi DLG	Sec 3-Omukisheniyi-Kazinga Landing Site	U	3.00	Contract
Rubirizi DLG	Nyakasharu-Butoha-Katerera	U	14.00	Contract
Rubirizi DLG	Sec1-Nyajaibiri-Butoha	U	4.00	Contract
Rubirizi DLG	Sec2-Butoha-Kyambura 11 Hill	U	3.00	Contract
Rubirizi DLG	Sec3-Kyambura 11 Hill-Kisharu	U	4.00	Contract
Rubirizi DLG	Sec4-Kisharu-Katanda	U	3.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Rubirizi DLG	Kempunu-Munyonyi	U	6.00	Contract
Rubirizi DLG	Sec1-Kempunu-Nyamabare P/S	U	3.00	Contract
Rubirizi DLG	Sec2-Nyamabare P/S-Munyonyi H/C 11	U	3.00	Contract
Rubirizi DLG	Katerera-Omukanyinya	U	7.00	Contract
Rubirizi DLG	SEC1-Katerera-Katabago Bridge	U	4.00	Contract
Rubirizi DLG	SEC2-Katabago Bridge-Omukanyinya	U	3.00	Contract
Rubirizi DLG	Ishaka-Kagarama	U	4.00	Contract
Rubirizi DLG	SEC1- Ishaka-Kagarama	U	4.00	Contract
Rubirizi DLG	Katanda-Kabasekye	U	7.00	Contract
Rubirizi DLG	SEC1-Katanda-Kanyantanga	U	3.00	Contract
Rubirizi DLG	SEC2- Kanyantanga-Katanda	U	4.00	Contract
Rubirizi DLG	Munyonyi-Kagorogoro	U	8.00	Contract
Rubirizi DLG	SEC 1-Munyonyi-Kitokori No 4	U	3.00	Contract
Rubirizi DLG	SEC 2-Kitokori No 4- Ibamba	U	3.00	Contract
Rubirizi DLG	Sec 3-Ibamba-Kagorogoro	U	2.00	Contract
Rubirizi DLG	Bururuma-Kyeya-Birehe	U	6.00	Contract
Rubirizi DLG	SECI-Bururuma-Kyeya-Bukyaba-Birehe	U	3.00	Contract
Rubirizi DLG	Sec 2- Kyanika -Kyeya Lake Nkugute	U	3.00	Contract
Rubirizi DLG	Karagara-Kabukwiri	U	8.00	Contract
Rubirizi DLG	SEC1-Karagara-Rwandaro	U	4.00	Contract
Rubirizi DLG	Sec2-Rwandaro-Kabukwiri	U	4.00	Contract
Rubirizi DLG	Mirarikye Kafuro-Kyenzaza	U	6.50	Contract
Rubirizi DLG	Sec1-Mirarikye-Kafuro	U	3.50	Contract
Rubirizi DLG	Sec 2-Kafuro-Kyenzaza	U	3.00	Contract
Katerera T. C.	Kacuba-Kyamwiru-Kanyegaramire	U	2.60	Contract
Katerera T. C.	Nyabushabe-Kanyegaramire	U	1.00	Contract
Katerera T. C.	Omukikoona-Nyehangane	U	1.60	Contract
Katerera T. C.	Katerera-Kikonjo-Tree Nursery Bed	U	1.50	Contract
Katerera T. C.	Katerera-Kabaseke	U	2.70	Contract
Katerera T. C.	Katerera-Mutagamba	U	2.20	Contract
Katerera T. C.	Muga B-Nyakagyezi	U	1.30	Contract
Katerera T. C.	Nyakagyezi-Ganafa	U	2.20	Contract
Katerera T. C.	Nyakagyezi-Kyamwiga	U	1.00	Contract
Katerera T. C.	Omukatooma-Kyamwiga	U	2.90	Contract
Katerera T. C.	Omukatooma-Kaguga	U	2.00	Contract
Rubirizi T. C.	Posta-Nyakasharu-Kyakabunda	U	2.00	Contract
Rubirizi T. C.	Rugazi-Rukizi	U	3.00	Contract
Rubirizi T. C.	Ndekye-Mugogo	U	1.00	Contract
Rubirizi T. C.	Ndekye-Kyakabunda	U	1.50	Contract
Rubirizi T. C.	Rubirizi District Hqts-Buhera Central	U	2.00	Contract
Rubirizi T. C.	Ndekye-Mubanda	U	2.50	Contract
Rubirizi T. C.	Ndekye Primary School-Agric. Land	U	2.00	Contract
Sub Total		264.00		
Rukungiri DLG	Kigaga-Birara	U	7.00	Contract
Rukungiri DLG	Kakinga- Ahamuyanja	U	7.00	Contract
Rukungiri DLG	Mabanga-Kahengye	U	6.00	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Rukungiri DLG	Bwambara -Ntungwa	U	5.50	Contract
Rukungiri DLG	Rukungiri-Rubabo -Nyarushanje	U	28.00	Contract
Rukungiri DLG	Bikongozo -Kirimbe	U	4.30	Contract
Rukungiri DLG	Kyomera-Ihindiro-Nyabukumba	U	11.60	Contract
Rukungiri DLG	Rwamahwa-Kakindo	U	10.00	Contract
Rukungiri DLG	Kebisoni-Mabanga-Kihanga	U	16.90	Contract
Rukungiri DLG	Kihanga-Rwemburara	U	3.80	Contract
Rukungiri DLG	Kebisoni-Kabingo-Mabanga	U	6.60	Contract
Rukungiri DLG	Omukiyenje -Aharugyera	U	2.10	Contract
Rukungiri DLG	Kashenyi-Rwengiri	U	10.70	Contract
Rukungiri DLG	Kagashe-Rwakanyegyero	U	9.00	Contract
Rukungiri DLG	St Francis-Ikuniro	U	3.60	Contract
Rukungiri DLG	Kagashe-Ikuniro-Buhunga	U	7.00	Contract
Rukungiri DLG	Buhunga-Rwemburara	U	5.50	Contract
Rukungiri DLG	Buyanja -Nyakagyeme	U	18.40	Contract
Rukungiri DLG	Ruhinda- Rwengiri	U	9.90	Contract
Rukungiri DLG	Kisiizi-Nyarurambi-Kamaga	U	11.00	Contract
Rukungiri DLG	Kirimbe- Katonya-Kagana-Nyakisoroza	U	13.10	Contract
Rukungiri DLG	Kazindiro -Kyaburere	U	12.00	Contract
Rukungiri DLG	Ikuniro -Rutooma	U	4.50	Contract
Rukungiri DLG	Kashenyi- Rusheshe	U	5.00	Contract
Rukungiri DLG	Bikurungu-Kakoni	U	6.40	Contract
Rukungiri DLG	Nyabikuku -Rwakigaju	U	12.00	Contract
Rukungiri DLG	Omukiyenje -Ikona	U	10.40	Contract
Rukungiri DLG	Mukinyinya-Mukushanda	U	5.60	Contract
Rukungiri DLG	Nyakishenyi-Marashaniro-Kyabamba	U	15.10	Contract
Rukungiri DLG	Bugangari-Nyabiteete	U	12.90	Contract
Rukungiri DLG	Omukikunkika-Rusheshe	U	4.40	Contract
Rukungiri DLG	Rwakanyegyero-Kihanga	U	2.80	Contract
Rukungiri DLG	Joshua Stage-Rweshama P/S	U	4.00	Contract
CARs	Kazindiro-Rukonkoma	U	4.00	Contract
CARs	Omukobusingye-Ihimbo	U	3.00	Contract
CARs	Stage-Nyakitabata	U	3.40	Contract
CARs	Katojo-Koranorya-Nyabicere	U	6.00	Contract
CARs	Junction Buyanja-Nyakagyeme-Omukabate	U	3.00	Contract
CARs	Rwebakura-Omustage	U	4.00	Contract
CARs	Nyakaziba-Omwirwaniro	U	2.00	Contract
CARs	Nyamabale-Buhunga	U	2.00	Contract
CARs	Kakamba-Mugamba	U	4.00	Contract
CARs	Kirite-Buhunga	U	3.00	Contract
CARs	Akobushera-Garuka	U	12.00	Contract
CARs	Kikongi-Omukabingo	U	6.00	Contract
CARs	Opening Town Board Road	U	0.60	Contract
CARs	Rwerere-Kahenda	U	5.00	Contract
CARs	Rwerere-Bihasha	U	4.00	Contract
CARs	Mushunga-Kakonda	U	5.80	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
CARs	Nyarurambi-Kagorogoro-Rwakaraba	U	6.30	Contract
CARs	Bwanga-Kiganga-Nyabushenyi	U	9.00	Contract
CARs	Satge-Kayanga-Kisiizi	U	9.00	Contract
CARs	Kashenyi-Kanyankyende	U	5.00	Contract
CARs	Burombe-Nyambabi-Nyibanga	U	6.00	Contract
CARs	Kajwamushana-Kabarekera	U	4.00	Contract
Sub Total			399.20	
Sembabule DLG	Nambirizi Busheka Lwebitakuli	U	23.00	Contract
Sembabule DLG	Ntete Bisanje	U	12.00	Contract
Sembabule DLG	Bukaana Ntete	U	18.97	Contract
Sembabule DLG	Ntuusi Kabukongote Makoolle	U	26.00	Contract
Sembabule DLG	Mateete Kibengo	U	9.00	Contract
Sembabule DLG	Mitete Kinoni	U	11.00	Contract
Sembabule DLG	Ntusi Rukoma	U	17.00	Contract
Sembabule DLG	Kabale Kabingo	U	13.00	Contract
Sembabule DLG	Lwemiyaga Nkonge	U	24.00	Force Account
Sembabule DLG	Bituntu Kikoma	U	13.00	Contract
Sembabule DLG	Lugusuulu Kyamenya	U	28.00	Contract
Sembabule DLG	Lutunku Bisese Lugusuulu	U	26.00	Force Account
Sembabule DLG	Lwebitakuli - Kitooro	U	10.50	Contract
Sembabule DLG	Lyabuguma Kirebe	U	9.00	Contract
Sembabule DLG	Lwebitakuli - Kibubu	U	10.70	Contract
Sembabule DLG	Lumegere Makuukulu Lwamanyonyi	U	14.00	Contract
Sembabule DLG	Mateete - Katwe - Nankondo - Vunza	U	19.00	Contract
Sembabule DLG	Lwemiyaga Ntyazo	U	12.00	Contract
Mateete T. C.	Kiganda Road	U	0.80	Contract
Mateete T. C.	Rwampala Road	U	3.00	Contract
Mateete T. C.	Kasaana- Kikalanta Road	U	3.00	Contract
Mateete T. C.	Kimuli Road	U	0.50	Contract
Mateete T. C.	Katale- Kinywamazzi Road	U	0.40	Contract
Mateete T. C.	Sekabiito Road	U	3.00	Contract
Mateete T. C.	Kyabajanja-Ndibatuuka Road	U	3.00	Contract
Mateete T. C.	Agape-Mateete Mosque Road	U	1.80	Contract
Sembabule T. C.	Sebagala Road	U	2.50	Contract
Sembabule T. C.	Kabuye Road	U	0.50	Contract
Sembabule T. C.	Mijwala-Lujula	U	4.00	Contract
Sembabule T. C.	Senyondo Road	U	1.60	Contract
Sembabule T. C.	Church Street	U	0.50	Contract
Sembabule T. C.	Muteesa Road	U	1.00	Contract
Sembabule T. C.	4 Th Street	U	0.40	Contract
Sembabule T. C.	5th Street	U	0.50	Contract
Sembabule T. C.	2nd Street	U	0.50	Contract
Sembabule T. C.	Mbabule Road	U	0.50	Contract
Sembabule T. C.	Saison Road	U	1.00	Contract
Sembabule T. C.	Kiwuula Kabango	U	4.00	Contract
Sembabule T. C.	Senoga Street	U	0.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Sembabule T. C.	Lwendayi-Kyolora	U	4.00	Contract
Sembabule T. C.	Kyolora-Kabosa	U	6.00	Contract
Sub Total		339.17		
Serere DLG	Pingire Okidi Kasilo	U	10.00	Contract
Serere DLG	Kateta-Brooks Corner	U	8.20	Contract
Serere DLG	Pingire- Pingire L/S	U	7.60	Contract
Serere DLG	Kateta-Acomia - Pingire	U	13.80	Contract
Serere DLG	Kamod- Kasilo	U	4.40	Contract
Serere DLG	Kamod- Akoboi -Atiira	U	19.20	Contract
Serere DLG	Bugondo-Ogera-Kadungulu	U	18.00	Contract
Serere DLG	Kyere Orupe Kateta	U	11.90	Contract
Serere DLG	Serere Upper Shops Okidi	U	10.90	Contract
Serere DLG	Serere- Akoboi Hc Ii	U	10.00	Contract
Serere DLG	Kamod- Agule -Alor	U	13.00	Contract
Serere DLG	Asuret-Magoro-Kyere	U	10.40	Contract
Serere DLG	Brooks Corner- Kamusala	U	8.00	Contract
Serere DLG	Atiira -Amakio -Oburin	U	11.50	Contract
Serere DLG	Apapai -Opunoi	U	7.90	Contract
Serere DLG	Kabulabula - Ajuba	U	6.40	Contract
Serere DLG	Ojama- Olupe -Tirinyi	U	6.80	Contract
Serere DLG	Tirinyi- Kelim -Magoro	U	6.80	Contract
Serere DLG	Iningo- Aminit- Pachoto	U	12.00	Contract
Serere DLG	Apapai -Ogera- Omongolem	U	12.00	Contract
Serere DLG	Kateta -Osokotoit- Olagara	U	10.00	Contract
Serere DLG	Kikota -Okulonyo- Saari	U	8.00	Contract
Serere DLG	Kabulabula-Ateng	U	6.40	Contract
Serere DLG	Atiira -Old Mbale	U	8.00	Contract
Serere T. C.	Emorimor Road	U	0.90	Contract
Serere T. C.	Ebunu Road	U	0.80	Contract
Serere T. C.	Alaso Road	U	0.30	Contract
Serere T. C.	Elangot Road	U	0.20	Contract
Serere T. C.	Emiru Road	U	0.1	Contract
Serere T. C.	Emeru Road	U	0.40	Contract
Serere T. C.	Kikoota-SAARI-Bugondo Road	U	3.54	Contract
Serere T. C.	Ewong Road	U	0.65	Contract
Serere T. C.	Oluka Road	U	0.30	Contract
Kasilo T. C.	Ojur Road	U	0.80	Contract
Kasilo T. C.	Ocana Road	U	0.80	Contract
Kasilo T. C.	Aliau Road	U	1.10	Contract
Kasilo T. C.	Odeng Road	U	1.00	Contract
Kasilo T. C.	Okile Road	U	0.70	Contract
Sub Total		252.69		
Sheema DLG	Buraro - Rugarama	U	21.50	Force Account
Sheema DLG	Kamurinda - Kyangyenyi - Ryamasya	U	19.50	Force Account
Sheema DLG	Kabutsye - Kakindo	U	8.50	Force Account
Sheema DLG	Masheruka - Nyabwina - Nyakambu	U	8.50	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Sheema DLG	Kanyeganyegye - Mukono	U	8.50	Force Account
Sheema DLG	Itendero - Kanyeganyegye	U	15.00	Force Account
Sheema DLG	Rwengando- Ngoma	U	6.50	Force Account
Sheema DLG	Runyinya - Mukombesa	U	4.50	Force Account
Sheema DLG	Rukondo - Kasaana - Kyehara	U	14.00	Force Account
Sheema DLG	Isingiro -Kyengiri -Mishenyi	U	11.00	Force Account
Sheema DLG	Kitagata - Kasaana - Kyarwera	U	19.00	Force Account
Sheema DLG	Kasaana - Kashekuro - Katonya	U	10.50	Force Account
Sheema DLG	Bitsibo - Knyeigoro	U	8.00	Force Account
Sheema DLG	Karerera - Itegyero -Rweigaga	U	10.00	Force Account
Sheema DLG	Kibingo - Nyehanga	U	18.50	Force Account
Sheema DLG	Bugongi -Kishabya	U	8.00	Force Account
Sheema DLG	Kyabuswiga -Rwakaberengye	U	6.50	Force Account
Sheema DLG	Rubare Farm Kitijo Bwiina	U	7.70	Force Account
Sheema T.C	Kyogyera - Ktete - Rukanja	U	0.00	Force Account
Sheema T.C	Busharizi - Omukashansa	U	0.00	Force Account
Sheema T.C	Kyabandara T/C - Kitete	U	0.00	Force Account
Sheema T.C	Kibingo - Nyakashambya	U	0.00	Force Account
Sheema T.C	Rugongi - Kyabandara	U	0.00	Force Account
Sheema T.C	Katwe - Rushogashoga	U	0.00	Force Account
Sheema T.C	Kagyera - Rweyeshera	U	0.00	Force Account
Sheema T.C	Kyabandara T/C - Mikyerere	U	0.00	Force Account
Kibingo T. C.	Migina - Mashoja	U	2.00	Force Account
Kibingo T. C.	Katooma - Kyenadhi	U	2.00	Force Account
Kibingo T. C.	Masheruka - Karusa	U	2.00	Force Account
Kibingo T. C.	Mutanoga - Nsongi	U	2.00	Force Account
Kibingo T. C.	Kibutamo - Ryariyonga- Kitokye	U	3.50	Force Account
Kibingo T. C.	Rugarama Ii - Kashoroza - Kagati	U	1.50	Force Account
Kibingo T. C.	Nyakarama - Kirundo	U	2.50	Force Account
Kibingo T. C.	Kasaana - Rukondo	U	2.00	Force Account
Sub Total			223.20	
Sironko DLG	Patto - Kaduwa	U	5.00	Force Account
Sironko DLG	Buhugu-Nabalensi	U	3.00	Force Account
Sironko DLG	Buhugu-Bukyabo B	U	2.00	Force Account
Sironko DLG	Buhugu-Bukyabo A	U	5.00	Force Account
Sironko DLG	Buhugu-Bukyabo B	U	2.00	Force Account
Sironko DLG	Bumudu-Namanyonyi	U	3.10	Force Account
Sironko DLG	Buwalasi S/C-Buwalasittc	U	4.40	Force Account
Sironko DLG	Patto - Kaduwa	U	1.60	Force Account
Sironko DLG	Bukhulo-Nakhuba	U	3.50	Force Account
Sironko DLG	Bukhulo-Nakhuba	U	3.50	Force Account
Sironko DLG	Nampanga-Buwalasi	U	3.00	Force Account
Sironko DLG	Nampanga-Bukedea Boarder	U	1.60	Force Account
Sironko DLG	Patto - Kaduwa	U	5.00	Force Account
Sironko DLG	Buweri - Bumumulo A	U	4.00	Force Account
Sironko DLG	Buweri - Bumumulo B	U	4.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Sironko DLG	Buweri - Bumumulo C	U	4.50	Force Account
Sironko DLG	Nakiwondwe-Bukyambi	U	4.30	Force Account
Sironko DLG	Nkonge-Bufumbo	U	3.50	Force Account
Sironko DLG	Bukimali -Bumausi	U	4.00	Force Account
Sironko DLG	Busulani-Bunaseke A	U	5.00	Force Account
Sironko DLG	Busulani-Bunaseke B	U	5.00	Force Account
Sironko DLG	Sironko Bugusege A	U	5.00	Force Account
Sironko DLG	Sironko -Bugusege B	U	5.00	Force Account
Sironko DLG	Magga-Dallo	U	5.70	Force Account
Sironko DLG	Bugusege-Bunazami A	U	5.00	Force Account
Sironko DLG	Bugusege-Bunazami B	U	5.25	Force Account
Sironko DLG	Wakine_Bukumbale	U	2.50	Force Account
Sironko DLG	Busamaga-Bukiyiti A	U	3.50	Force Account
Sironko DLG	Busamaga-Bukiyiti A	U	3.50	Force Account
Sironko DLG	Bunabuka-Bukiyiti	U	3.00	Force Account
Sironko DLG	Nakirungu-Kipande	U	5.10	Force Account
Sironko DLG	Buwalasi S/C-Buwalasittc	U	4.40	Force Account
Sironko DLG	Bumudu-Namanyonyi	U	3.20	Force Account
Sironko DLG	Buhugu-Nabalensi	U	3.00	Force Account
Sironko DLG	Nakiwondwe-Bugitimwa	U	7.00	Force Account
Sironko DLG	Buhugu-Bukyabo	U	5.00	Force Account
Sironko DLG	Lango-Kirumbi	U	3.10	Force Account
Sironko DLG	Kiguli-Maluti	U	3.40	Force Account
Sironko DLG	Buhugu S/C-Nandere	U	6.10	Force Account
Sironko DLG	Nakiwondwe-Makutana	U	4.20	Force Account
Sironko DLG	Nambalenzi-Kisekye	U	3.00	Force Account
Sironko DLG	Madesu-Namukuyu	U	3.00	Force Account
Sironko DLG	Buteza-Namatala	U	1.50	Force Account
Sironko DLG	Namanji-Bumukone	U	4.50	Force Account
Sironko DLG	Bunazami-Bugalabi	U	1.50	Force Account
Sironko DLG	Bugizaza-Busirima	U	3.00	Force Account
Sironko DLG	Busirima-Bumateba	U	3.00	Force Account
Sironko DLG	Kigulya-Bunambasi	U	4.20	Force Account
Sironko DLG	Koota-Nabudisiru	U	5.80	Force Account
Sironko DLG	Kisanja-Nasusi-Kisumu	U	4.80	Force Account
Sironko DLG	Nagudi-Bugusege	U	4.00	Force Account
Sironko DLG	Bubulegesi-Bunegesa	U	4.20	Force Account
Sironko DLG	Kidega-Bugiboni	U	5.00	Force Account
Sironko DLG	Koota-Kiguli	U	3.10	Force Account
Sironko DLG	Bulujewa-Bugobiro	U	1.00	Force Account
Sironko DLG	Bugusege-Lusya	U	1.00	Force Account
Budadiri T. C.	Fr.Layding	U	1.20	Force Account
Budadiri T. C.	Wambi-Kibale	U	1.90	Force Account
Budadiri T. C.	Bugiwumi-Bukyambi	U	1.00	Force Account
Budadiri T. C.	Kilombe-Bumatofu	U	1.20	Force Account
Budadiri T. C.	Nangodi-Goobi	U	3.20	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Budadiri T. C.	Busiita	U	0.60	Force Account
Sironko T. C.	Wojambuka Road	U	0.40	Force Account
Sironko T. C.	Buwalasi View	U	1.10	Force Account
Sironko T. C.	Wereba Road	U	0.50	Force Account
Sironko T. C.	District Hqts (Dorcus Wagima, Mauledi, Atilda, Wobudeya, Musiwa & Namoli)	U	1.20	Force Account
Sironko T. C.	Mariam	U	0.80	Force Account
Sironko T. C.	Kiboli Road	U	0.35	Force Account
Sironko T. C.	Santu	U	1.00	Force Account
Sironko T. C.	Carhederal Road	U	0.40	Force Account
Sironko T. C.	Zesui Road	U	0.70	Force Account
Sironko T. C.	Mahempe View Road	U	1.80	Force Account
Sironko T. C.	Elgon Road	U	2.10	Force Account
Sironko T. C.	Maridadi	U	1.40	Force Account
Sironko T. C.	Kibira Road	U	2.20	Force Account
Sironko T. C.	Nafuye	U	0.60	Force Account
Sironko T. C.	Watyekere	U	0.60	Force Account
Sironko T. C.	Murefu	U	1.10	Force Account
Sironko T. C.	Wobomba Road	U	0.70	Force Account
Sironko T. C.	Kalitusi	U	1.20	Force Account
Sironko T. C.	Bishop Masaba Road	U	2.80	Force Account
Sub Total		242.60		
Soroti DLG	Asuret-Magoro	U	15.70	Contract
Soroti DLG	Tirir-Tubur	U	6.50	Contract
Soroti DLG	Atirir-Orungo Border	U	14.70	Contract
Soroti DLG	Soroti -Lalle	U	16.80	Contract
Soroti DLG	Lira Road- Kamuda-Aboket	U	17.00	Contract
Soroti DLG	Kamuda Lalle- Ocokican	U	10.20	Contract
Soroti DLG	Gweri -Awoja	U	5.10	Contract
Soroti DLG	Kamuda-Olobai	U	13.30	Contract
ARAPAI S/C	Arapai-Katine-Tubur	U	5.50	Contract
	Ajonyi-Obitio	U	5.50	Contract
	Tubur-Agirigiroi-Akelai	U	11.00	Contract
	Amukaru-Awaliwal	U	5.00	Contract
	Odudui-Akaikai-Amukaru	U	3.90	Contract
	Odokomit Awoyawoya	U	8.60	Contract
KATINE S/C	Arapai-Katine-Tubur	U	11.00	Contract
	Ajonyi-Obitio	U	6.00	Contract
	Katine-Olwelai-Kangai	U	14.00	Contract
	Katine-Okweta-Tubur	U	8.00	Contract
TUBUR S/C	Arapai-Katine-Tubur	U	5.80	Contract
	Tubur-Agirigiroi-Akelai	U	6.00	Contract
	Tubur-Achuna	U	6.00	Contract
	Tubur-Abeko Amuria Border	U	6.00	Contract
KAMUDA S/C	Amen-Agama-Kamuda	U	10.00	Contract
ASURET S/C	Gwetom -Abango	U	12.20	Contract
	Asuret Opar	U	9.60	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
GWERI S/C	Asuret -Atiira	U	4.00	Contract
	Gweri-Awaliwal	U	12.20	Contract
	Gweri-Aukot-Agule	U	5.00	Contract
	Soroti-Opiro-Aukot	U	6.00	Contract
	Amukaru-Awaliwal	U	5.00	Contract
	Soroti-Dokolo-Obule	U	11.10	Contract
	Omugenya-Odela-Obule	U	7.40	Contract
SOROTI S/C	Amukaru-Obule	U	10.50	Contract
	Soroti-Opiro-Aukot	U	7.50	Contract
	Opuyo -Acetgwen	U	7.20	Contract
	Owalei-Amukaru	U	8.50	Contract
Sub Total			317.80	
Tororo DLG	Achilet-Mudodo	U	7.50	Contract
Tororo DLG	Agururu Zone-Ca Tc	U	4.40	Contract
Tororo DLG	Makauri- Mbula	U	8.00	Contract
Tororo DLG	Nagongera-Kirewa-Katajula	U	13.80	Contract
Tororo DLG	Kwapa- Morukebu- Kalait	U	13.70	Contract
Tororo DLG	Atiri -Akworot	U	7.00	Contract
Tororo DLG	Mukuju - Akoret	U	5.40	Contract
Tororo DLG	Maguria-Akworot	U	3.90	Contract
Tororo DLG	Osia-Kidera	U	11.10	Contract
Tororo DLG	Tgs-Water Works, Utro Buyemba	U	8.90	Contract
Tororo DLG	Namwaya-Pajwenda	U	7.00	Contract
Tororo DLG	Kisote-Busia	U	6.50	Contract
Tororo DLG	Kisoko-Pajwenda	U	7.70	Contract
Tororo DLG	Kipirio- Mbula- Asinge-Kamuli	U	7.90	Contract
Tororo DLG	Morikiswa-Peipei-Mile 5 Mbale Road	U	13.30	Contract
Tororo DLG	Iyolwa-Fungwe	U	11.00	Contract
Tororo DLG	Ca-Agururu- Makauri -Mbula	U	15.70	Contract
Tororo DLG	Senda- Kiwir, Kirewa -Nyagoke	U	13.60	Contract
Tororo DLG	Merekit- Nyemnyem, Nyemnyem-Malir	U	9.90	Contract
Tororo DLG	Morukatipe-Oriyoi-Water Works	U	10.80	Contract
Tororo DLG	Osia- Katarema-Magola	U	12.80	Contract
Tororo DLG	Paya-Nawire-Pakoi	U	10.10	Contract
Tororo DLG	Nagongera-Panuna	U	13.00	Contract
Tororo DLG	Nagongera-Kirewa-Katajula	U	8.80	Contract
Tororo DLG	Tororo-Kwapa-Salosalo	U	9.30	Contract
Tororo DLG	Katandi-Kirewa-Siwa	U	14.00	Contract
Tororo DLG	Nagongera-Matawa-Nabuyoga	U	10.50	Contract
Tororo DLG	Nabuyoga-Maho-Kiyeyi	U	11.70	Contract
Tororo DLG	Pawanga-Misasa, Matawa-Rwoywelo	U	13.30	Contract
Tororo DLG	Kalait-Omiriyai-Kinyili	U	7.90	Contract
Tororo DLG	Nambogo -Pabas, Awuyo Bunmanda	U	10.20	Contract
Tororo DLG	Kidoko-Lwaboba, Otirok E- Otirok W- Seseme C	U	13.20	Contract
Tororo DLG	Pajwenda-Pasindi	U	10.60	Contract
Tororo DLG	Mella- Kalait, Mella-Adumai	U	10.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Tororo DLG	Nagongera NTC-Corner Bar, Dakimach-Petta	U	9.40	Contract
Tororo DLG	Malawa-Matawa-Kisote	U	11.70	Contract
Malaba T. C.	Muruga	U	0.30	Contract
Malaba T. C.	Okama	U	0.40	Contract
Malaba T. C.	Ekiring	U	0.40	Contract
Malaba T. C.	Majengo	U	1.00	Contract
Malaba T. C.	Ebere	U	0.60	Contract
Malaba T. C.	Imailuk	U	1.50	Contract
Malaba T. C.	Potspring	U	0.30	Contract
Malaba T. C.	Quarry	U	2.00	Contract
Malaba T. C.	Koitangiro	U	0.20	Contract
Malaba T. C.	Manyata	U	0.30	Contract
Malaba T. C.	Quary	U	0.20	Contract
Nagongera T. C.	Jamwa Road	U	1.10	Contract
Nagongera T. C.	Were	U	2.10	Contract
Nagongera T. C.	Ramogi M	U	0.60	Contract
Nagongera T. C.	Katandi	U	0.40	Contract
Nagongera T. C.	Station	U	0.65	Contract
Nagongera T. C.	Ochola	U	0.55	Contract
Nagongera T. C.	Opedo	U	2.00	Contract
Nagongera T. C.	Opeti Road	U	1.10	Contract
Nagongera T. C.	Nyamiluli Road	U	1.30	Contract
Nagongera T. C.	Ofumbi Road	U	1.10	Contract
Nagongera T. C.	Seminary Road	U	2.50	Contract
Nagongera T. C.	Ramogi Road	U	0.40	Contract
Nagongera T. C.	Biranga Road	U	3.00	Contract
Iyolwa S/C	Nambogo- Ngeta-Pabone	U	6.00	Contract
Kirewa S/C	P'omali Okello - Kisera	U	3.50	Contract
	P'wuyo-Lyango	U	3.50	Contract
Kisoko S/C	Pakamu- Bendu- Morikiswa	U	5.00	Contract
	Awaya- Rutengo	U	3.00	Contract
	Oloba-Kakola	U	2.70	Contract
Mulanda S/C	Abwel - Busia	U	5.00	Contract
Nabuyoga S/C	Mawele - Miganja	U	2.60	Contract
	Pakidamba - Wakasiki-Nab'yga	U	1.80	Contract
	Siwa - Malawa Cell	U	1.60	Contract
Paya S/C	Paragang- Pambaya	U	5.00	Contract
	Pajero- Khedhirecho	U	5.00	Contract
Petta S/C	Pawekera- Pajakango	U	4.00	Contract
	Parima-Pagora B	U	4.00	Contract
Rubongi S/C	Achilet -Wisukire	U	3.00	Contract
	Agola-Pokurotho	U	3.10	Contract
Nagongera S/C	Nagongera NTC- Pokongo Rock	U	3.70	Contract
Magola S/C	Magola -Pokatch -Mella Tc	U	4.00	Contract
Sop-sop S/C	Nyaserenge- Pasaulo	U	5.40	Contract
Mella S/C	Angololo - Akolodong- Malaba	U	2.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Mukuju S/C	Kayoro A - Ojodowendo	U	3.20	Contract
	Atiri A - Mile 6 Mbale Road	U	3.00	Contract
	Core Ptc - Totokidwe	U	2.50	Contract
Osukuru S/C	Opedede- Lulikoyoyo	U	4.40	Contract
	Asinge B - Abwanget	U	4.00	Contract
Kwapa S/C	Kabosa-Ochegen	U	3.60	Contract
	Apuwai - Angorom	U	2.60	Contract
	Asinge- Akoret	U	3.50	Contract
Merekit S/C	Seseme C-Seseme North	U	2.50	Contract
	Kachinga E - Kachinga W	U	1.00	Contract
Molo S/C	Ginery - Agogomit	U	4.00	Contract
	Kipangor-Akadot	U	0.00	Contract
	Papakol E - Nyemnyem	U	2.00	Contract
	Kipangor-Akadot	U	4.00	Contract
Sub Total			502.80	
Wakiso DLG	Gombe - Kakerenge	U	10.90	Force Account
Wakiso DLG	Nabweru-Wamala	U	7.65	Force Account
Wakiso DLG	Gombe - Kungu - Buwambo	U	11.80	Force Account
Wakiso DLG	Kitezi-Kiti-Buwambo - Namulonge	U	20.20	Force Account
Wakiso DLG	Namugonde - Bugiri	U	5.00	Force Account
Wakiso DLG	Kakiri-Masulita	U	11.00	Force Account
Wakiso DLG	Gobero - Masuliita	U	7.70	Force Account
Wakiso DLG	Masulita-Kirolo	U	9.40	Force Account
Wakiso DLG	Masulita - Danze	U	6.30	Force Account
Wakiso DLG	Kitovu-Nsaggu-Kitovu	U	11.90	Force Account
Wakiso DLG	Nakawuka - Namutamala	U	8.60	Force Account
Wakiso DLG	Kinawa - Kyengera	U	2.60	Force Account
Wakiso DLG	Sentema-Mengo	U	13.40	Force Account
Wakiso DLG	Seguku - Kasenge - Buddo	U	10.00	Force Account
Wakiso DLG	Bunono - Abayita Ababiri	U	3.00	Force Account
Wakiso DLG	Namasuba-Ndejje-Kitiko	U	8.20	Force Account
Wakiso DLG	Seguku - Bunamwaya-Mutundwe	U	9.40	Force Account
Wakiso DLG	Ssisa - Kitovu - Kitende	U	6.80	Force Account
Wakiso DLG	Kitagobwa-Mawule-Kasozi	U	10.90	Force Account
Wakiso DLG	Kiwenda - Wamirongo - Kabubbu	U	9.50	Force Account
Wakiso DLG	Kawanda - Kayunga	U	6.40	Force Account
Wakiso DLG	Busukuma-Nabutiti - Kasozi	U	4.90	Force Account
Wakiso DLG	Kasozi - Kabubbu	U	5.70	Force Account
Wakiso DLG	Lutete-Kitezi-Kawanda	U	8.30	Force Account
Wakiso DLG	Nangabo - Kitetika - Komamboga	U	5.30	Force Account
Wakiso DLG	Kawempe - Kagoma - Namalere	U	4.00	Force Account
Wakiso DLG	Manyangwa-Kattabaana	U	7.00	Force Account
Wakiso DLG	Kattabaana-Buleesa	U	6.30	Force Account
Wakiso DLG	Kawalira - Kakiri (Buwanuka)	U	4.00	Force Account
Wakiso DLG	Nsangi-Buloba	U	4.70	Force Account
Wakiso DLG	Buloba-Kakiri	U	13.90	Force Account
Wakiso DLG	Kisindye-Mabamba	U	9.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Wakiso DLG	Mabamba-Bwayise-Kinywante	U	6.30	Force Account
Wakiso DLG	Gulwe-Bubajja-Nakusazza	U	5.30	Force Account
Wakiso DLG	Kasanje-Bubebbere	U	13.50	Force Account
Wakiso DLG	Nsangi-Kalema's -Manja	U	5.60	Force Account
Wakiso DLG	Kikondo - Sokolo - Kasanje	U	8.50	Force Account
Wakiso DLG	Kitende-Sekiwunga	U	5.00	Force Account
Wakiso DLG	Bulenga - Lubanyi	U	2.30	Force Account
	Maya-Bulwanyi	U	5.70	Force Account
	Lutisi-Bembe-Kiguggu	U	14.00	Force Account
	Buloba - Bukasa	U	4.80	Force Account
Wakiso DLG	Nabukalu - Kkonna	U	9.00	Force Account
Wakiso DLG	Nsangi-Mukono-Kitemu	U	4.40	Force Account
Wakiso DLG	Namagoma-Manja	U	3.80	Force Account
Wakiso DLG	Mikka-Buwembo-Kitayita	U	15.20	Force Account
Wakiso DLG	Gobero - Magogo - Mwera	U	12.50	Force Account
Wakiso DLG	Nampunge - Ddambwe	U	5.20	Force Account
Wakiso DLG	Kitanda - Sayi - Kiwebwa	U	8.80	Force Account
Wakiso DLG	Sanga - Nasse - Kiryagonja	U	4.20	Force Account
Wakiso DLG	Budo - Kimbejja - Kisozi	U	3.60	Force Account
Wakiso DLG	Sserinya - Bbaka - Ddambwe	U	12.60	Force Account
Kakiri T. C.	Kimbugwe Lane	U	0.40	Force Account
Kakiri T. C.	Kambe-Kiteredde 1	U	2.30	Force Account
Kakiri T. C.	Kambe-Naddangira-Kikujji	U	2.50	Force Account
Kakiri T. C.	Kikubampanga-Busujja	U	4.80	Force Account
Kakiri T. C.	Bubwege-Kamuli	U	4.90	Force Account
Kakiri T. C.	Busujja-Nakyerongoosa	U	4.00	Force Account
Wakiso T. C.	Wakiso Central To District Headquarters	U	1.20	Force Account
Wakiso T. C.	Kisimbiri A - Wakiso Central - Gombe	U	3.20	Force Account
	Kayunga			
Busukuma Sub county	Buso - Kabwama - Nangulwe - Kasozi	U	5.00	Force Account
Bussi Sub-county	Buganga - Semalulu	U	2.00	Force Account
Gombe Sub county	Kaaso - Migadde - Gitta	U	4.00	Force Account
	Mwererwe - Mbugu - Ssayi	U	3.00	Force Account
Kakiri Sub-county	Buwanuka - Kabagezi - Kabagano	U	6.00	Force Account
Kasanje Sub-county	Kikaya - Nangombe - Gayaza	U	3.00	Force Account
Katabi Sub-county	Kitala Prison - Namulanda	U	4.00	Force Account
	Kawuku - Kabana	U	4.00	Force Account
Makindye Sub county	Ndejje - Bunmwaya	U	1.20	Force Account
Mende Sub-county	Mabombwe - Serinya - Kaliiti	U	3.00	Force Account
	Bumera - Kongojje - Buterega	U	2.00	Force Account
Masulita Sub county	Kabale - Busujja - Bbaale - Mukwenda - Lwemwedde	U	4.50	Force Account
Nabweru Sub- county	Wamala - Ssenge (R. Mayanja) - Kayunga	U	1.20	Force Account
	Musalankomera - R. Mayaja - Wattuba	U	2.00	Force Account
	Kikajjo - Namalere	U	3.00	Force Account
Nangabo Sub - county	Katadde - Nalusuga	U	4.00	Force Account
	Bulamu (Bright Future - Kira Rd)	U	2.10	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Namayumba Sub-county	Kabaga - Kizingiza	U	2.00	Force Account
Nsangi sub county	Mayanjawenkalwe - Bembe - Kyasa	U	6.00	Force Account
Ssisa Sub-county	Maya - Bujaasi - Bukomye	U	2.00	Force Account
	Nanziga - Mawugulu	U	1.50	Force Account
	Janyi - Ddewe - Lutembe	U	3.00	Force Account
	Katwe - Kalandzi	U	2.00	Force Account
Wakiso Sub county	Bulenga(Market) - Nakuwadde	U	1.50	Force Account
	Bbira - Ssumbwe (Primary School)	U	1.50	Force Account
Sub Total			510.85	
Yumbe DLG	Kuru - Lobe	U	16.90	Contract
Yumbe DLG	Lodonga - Oya	U	8.10	Contract
Yumbe DLG	Koka - Matuma	U	12.60	Contract
Yumbe DLG	Mijale - KILAJI	U	5.60	Contract
Yumbe DLG		U		Contract
Yumbe DLG	Bidibidi - LOCOMBGO	U	20.50	Contract
Yumbe DLG	Odravu - Lodonga	U	12.60	Contract
Yumbe DLG	Kulikulinga - Kuru	U	11.00	Contract
Yumbe DLG	Tara - Lodonga	U	16.30	Contract
Yumbe DLG	Yoyo - Kombge	U	7.80	Contract
Yumbe DLG	Iti - Lodonga	U	6.70	Contract
Yumbe DLG	Kiiri - Kurunga	U	9.50	Contract
Yumbe DLG	Yumbe - LOBE	U	17.50	Contract
Yumbe DLG	Okubani - Para	U	7.00	Contract
Yumbe DLG	Kulikulinga - Kuru	U	11.00	Contract
Yumbe DLG	Okubani - Para	U	7.00	Contract
Yumbe DLG	Lodonga - Adibo	U	8.10	Contract
Yumbe DLG	Koka - Matuma	U	12.60	Contract
Yumbe DLG	Koka - MATUMA	U	12.60	Contract
Odravu S/C	Mechanized Routine Maint Odravu - Kumia Psch In Odravu Sub County	U	1.10	Contract
Sub Total			204.50	
Zombo DLG	Lorr-Lendu-Ollu	U	14.00	Force Account
Zombo DLG	Police-Ayaka	U	10.00	Force Account
Zombo DLG	Omoyo-Gamba-Congo Boarder	U	15.70	Force Account
Zombo DLG	Omua-Alangi	U	8.20	Force Account
Zombo DLG	Zombo-Warr	U	6.10	Force Account
Zombo DLG	Paidha-Otheko-Ofaka	U	5.20	Force Account
Zombo DLG	Aligu-Alangi-Songoli	U	13.80	Force Account
Zombo DLG	Aberi-Zombo	U	14.20	Force Account
Zombo DLG	Yamu-Adiadwol	U	10.00	Force Account
Zombo DLG	Jangokoro-Padea-Owenjo	U	8.00	Force Account
Zombo DLG	Konga-Congambe-Atyenda	U	17.60	Force Account
Zombo DLG	Ajei-Jangokoro Boarder	U	7.00	Force Account
Zombo DLG	Pakadha-Konga-Akwanji	U	15.00	Force Account
Zombo DLG	Ayuda-Pakadha-Padea	U	5.00	Force Account
Zombo DLG	Kango-Awang-Zeu	U	27.00	Force Account
Zombo DLG	Gamba-Alangi-Warr Girls	U	11.00	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Zombo DLG	Athuda-Andhimandhi	U	14.00	Force Account
Zombo DLG	Nyandima-Atyak	U	11.50	Force Account
Zombo DLG	Theruciru-Asina-Cong Border	U	9.20	Force Account
Zombo T. C.	Zombo-Gotlau	U	4.00	Force Account
Zombo T. C.	Zombo-Olamkule	U	4.20	Force Account
Zombo T. C.	Atyenda-Gotcam	U	4.50	Force Account
Zombo T. C.	Tengo-California	U	4.50	Force Account
Zombo T. C.	Congomwochi-Ortheyolembe	U	2.50	Force Account
Zombo T. C.	Karombo-Owope	U	1.00	Force Account
Zombo T. C.	Gunguru-Congomwochi	U	1.00	Force Account
Zombo T. C.	Mathurumbe	U	3.00	Force Account
Zombo T. C.	Gira	U	0.70	Force Account
Zombo T. C.	Tengo-Aliza	U	3.10	Force Account
Zombo T. C.	Angenja-Oyeyo	U	3.20	Force Account
Zombo T. C.	Zombo Lower-Angenja	U	1.30	Force Account
Zombo T. C.	Chana-Zombo Lower	U	1.50	Force Account
Zombo T. C.	Karombo-Gunguru	U	1.40	Force Account
Zombo T. C.	Gira-Chana	U	1.30	Force Account
Zombo T. C.	Oyeyo-Tengo	U	1.30	Force Account
Zombo T. C.	Angenja-Riku	U	1.50	Force Account
Abanga SC	Panyangu- Asina Hc Ii	U	2.00	Contract
	Odarlembe - Alesi	U	2.50	Contract
	Sub-Total Abanga CAR	U	4.50	Contract
Atyak SC	Jangokoro Sub County	U		Contract
	Jangokoro SC Sub-Total	U	0.00	Contract
Kango SC	Awindiri-Omol	U	1.00	Contract
	Ngaladei-Odoria Ps	U	1.00	Contract
	Ozorise Ps-Aniza-Eleze Ps	U	2.00	Contract
	Lyanga Ps-Onyamo-Bilikot	U	2.50	Contract
	Lunguru-Awang	U	3.00	Contract
	Luku Bibia-Alleluya	U	2.00	Contract
	Karikove-Thuli-Ora	U	2.00	Contract
	Korwii-Avoo Chapel	U	3.00	Contract
	Korwii-Anyola Lower	U	2.50	Contract
Nyapea SC	Gunguru-Odwong-Pambo-Amisi-Nyadyel	U	6.00	Contract
	Thatha -Maliri-Namthin-Lyendolo-Agengo	U	8.00	Contract
Warr SC	Akor To Ollu-Aleju	U	7.00	Contract
	Nenkwengi- Bardege	U	4.00	Contract
	Omoyo-Gamba-Congo Border	U	15.70	Contract
	Ofaka Road	U	0.30	Contract
Sub Total			331.50	
Arua M. C.	Avenue Road	P	0.80	Contract
Arua M. C.	Rhino Camp Road	P	1.80	Contract
Arua M. C.	Go-Down Road	P	0.60	Contract
Arua M. C.	Duka Road	P	0.30	Contract
Arua M. C.	Adumi Road	P	0.60	Contract
Arua M. C.	Hospital Road	P	0.60	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Arua M. C.	Taban Lane	P	0.10	Contract
Arua M. C.	New Lane	P	0.10	Contract
Arua M. C.	Weatherhead Park Lane	U	2.80	Contract
Arua M. C.	Oluko Road	U	1.50	Contract
Arua M. C.	Lumumba Road	U	0.40	Contract
Arua M. C.	Afra Road	U	0.90	Contract
Arua M. C.	Mustapha Abataki Road	U	0.40	Force Account
Arua M. C.	Pajulu Road	U	1.10	Force Account
Arua M. C.	Iddi Amin Road	U	0.60	Contract
Arua M. C.	Transport Road	U	0.20	Contract
Arua M. C.	Market Lane	U	0.30	Contract
Arua M. C.	Independence Road	U	0.30	Contract
Arua M. C.	Independence Avenue	U	0.30	Contract
Arua M. C.	Independence Close	U	0.10	Contract
Arua M. C.	Mango Road	U	0.50	Contract
Arua M. C.	Ayivu Rise	U	0.20	Contract
Arua M. C.	Wathum Road	U	0.30	Contract
Arua M. C.	Nason Lane	U	0.20	Contract
Arua M. C.	Jubale Lane	U	0.20	Contract
Arua M. C.	Donge Lane	U	0.20	Contract
Arua M. C.	Doka Alwala Road	U	0.20	Contract
Arua M. C.	Okuti Lane	U	0.40	Contract
Arua M. C.	Odaa Close	U	0.30	Force Account
Arua M. C.	Ephraim Adrale Crescent	U	0.60	Force Account
Arua M. C.	Aritua Lane	U	0.50	Contract
Arua M. C.	Avutia Lane	U	0.20	Contract
Arua M. C.	Staff Lane	U	0.40	Contract
Arua M. C.	Sadaraka Lane	U	0.20	Contract
Arua M. C.	Michael Ondoga Close	U	0.30	Contract
Arua M. C.	Silvano Wani Road	U	1.00	Contract
Arua M. C.	Yusuf Riji Road	U	0.40	Contract
Arua M. C.	Fikirini Road	U	0.60	Contract
Arua M. C.	Mwalimu Juma Road	U	0.80	Contract
Arua M. C.	Awua John Road	U	0.10	Contract
Arua M. C.	Hussein Juma Road	U	0.10	Contract
Arua M. C.	Old Joago Road	U	0.40	Force Account
Arua M. C.	Ojio Road	U	1.00	Force Account
Arua M. C.	School Road	U	1.20	Contract
Arua M. C.	Municipal By-Pass	U	0.40	Force Account
Arua M. C.	Ociba Road	U	0.40	Contract
Arua M. C.	Yusuf Hussein Road	U	0.40	Contract
Arua M. C.	Azia Crescent	U	0.60	Contract
Arua M. C.	Kasaijja Road	U	0.20	Contract
Arua M. C.	Hindum Road	U	0.50	Contract
Arua M. C.	Endreaku Road	U	1.00	Contract
Arua M. C.	Odaa Road	U	1.00	Force Account
Arua M. C.	Ezaga Road	U	0.30	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Arua M. C.	Ambrozio Azi Road	U	0.30	Contract
Arua M. C.	Circular Road	U	0.20	Contract
Arua M. C.	Arua 1 View Road	U	0.20	Contract
Arua M. C.	Afro Triangle View Road	U	0.10	Contract
Arua M. C.	Tadeyo Road	P	0.10	Contract
Arua M. C.	Umar Bashir Road	U	0.30	Contract
Arua M. C.	Mohammed Poru Road	U	0.30	Contract
Sub Total			30.40	
Bushenyi - Ishaka M.C.	Baryaruha-Swamp-Buramba	U	3.00	Petty Contractor
Bushenyi - Ishaka M.C.	Basaja-Buhuura	U	1.50	Petty Contractor
Bushenyi - Ishaka M.C.	Bashasha's Farm-Kikundi's Farm	U	2.00	Petty Contractor
Bushenyi - Ishaka M.C.	Bassaja-Taxi Park Kabirisi	U	1.20	Petty Contractor
Bushenyi - Ishaka M.C.	Buhura-Kizinda	U	0.80	Petty Contractor
Bushenyi - Ishaka M.C.	Bunyarigi-P/School-St.Kagwa Road	U	6.00	Petty Contractor
Bushenyi - Ishaka M.C.	Buramba Rwakashoma Road	U	3.00	Petty Contractor
Bushenyi - Ishaka M.C.	Bwatoogo	U	1.20	Petty Contractor
Bushenyi - Ishaka M.C.	Bwegiragye Buhura	U	1.70	Petty Contractor
Bushenyi - Ishaka M.C.	Chemiquip-Bwegiregye	U	0.80	Petty Contractor
Bushenyi - Ishaka M.C.	Industrial Area Roads-Ishaka	U	1.10	Petty Contractor
Bushenyi - Ishaka M.C.	Kashekye Road	U	1.00	Petty Contractor
Bushenyi - Ishaka M.C.	Kashenyi - Kizinda Road	U	2.70	Petty Contractor
Bushenyi - Ishaka M.C.	Kashenyi Parish H/Qrs -Ihwera Road	U	0.70	Petty Contractor
Bushenyi - Ishaka M.C.	Kasusano I –Rwenjeru	U	2.80	Petty Contractor
Bushenyi - Ishaka M.C.	Katenture-Betiina	U	1.00	Petty Contractor
Bushenyi - Ishaka M.C.	Katungu-Nyapimbi-Bweranyangi	U	2.30	Petty Contractor
Bushenyi - Ishaka M.C.	Katungu-Omukitooma-Nyamiko	U	3.00	Petty Contractor
Bushenyi - Ishaka M.C.	Keirere-Omukikoona-Nyakahita	U	3.70	Petty Contractor
Bushenyi - Ishaka M.C.	Keirere-Ruhandagazi	U	2.50	Petty Contractor
Bushenyi - Ishaka M.C.	Kibare-Bweranyangi	U	3.40	Petty Contractor
Bushenyi - Ishaka M.C.	Kyakabizi-Ruhandagazi Road	U	1.00	Petty Contractor
Bushenyi - Ishaka M.C.	Kyamuhangazi	U	1.40	Petty Contractor
Bushenyi - Ishaka M.C.	Kyandago-Omuruhita Road	U	0.90	Petty Contractor
Bushenyi - Ishaka M.C.	Kyandago-Ryansaana Road	U	2.00	Petty Contractor
Bushenyi - Ishaka M.C.	Kyeitembe-Kyeitembe T.C	U	2.25	Petty Contractor
Bushenyi - Ishaka M.C.	Kyeitembe-Voc.Ihama	U	1.40	Petty Contractor
Bushenyi - Ishaka M.C.	Liberation Townschool	U	1.50	Petty Contractor
Bushenyi - Ishaka M.C.	Liberation-Kitookye	U	1.50	Petty Contractor
Bushenyi - Ishaka M.C.	Mabaare Road	U	2.00	Petty Contractor
Bushenyi - Ishaka M.C.	Matsya-Kyeitembe-Omuruhita	U	2.00	Petty Contractor
Bushenyi - Ishaka M.C.	Nombe Nyamirimba	U	6.00	Petty Contractor
Bushenyi - Ishaka M.C.	Nyakabirizi Market	U	0.40	Petty Contractor
Bushenyi - Ishaka M.C.	Nyakabirizi-Kibaare Border With Bwera	U	3.10	Petty Contractor
Bushenyi - Ishaka M.C.	Nyakahita-Irembezi	U	2.00	Petty Contractor
Bushenyi - Ishaka M.C.	Nyakahita-Kyamutiganzi	U	1.00	Petty Contractor
Bushenyi - Ishaka M.C.	Nyamushekyera Road	U	1.00	Petty Contractor
Bushenyi - Ishaka M.C.	Nyaruhora-Rwemishwa-Nyakahita	U	2.60	Petty Contractor
Bushenyi - Ishaka M.C.	Omukasusano Nyakatooma P/S	U	1.00	Petty Contractor

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Bushenyi - Ishaka M.C.	Omukinoona-Nyakabare-Rwemishwa	U	1.00	Petty Contractor
Bushenyi - Ishaka M.C.	Omuruhitu-Nombe	U	1.95	Petty Contractor
Bushenyi - Ishaka M.C.	Rukindo-Nyarwanya	U	1.00	Petty Contractor
Bushenyi - Ishaka M.C.	Rwebare-Kantunda	U	1.00	Petty Contractor
Bushenyi - Ishaka M.C.	Rwenjeru-Kasusano Ii	U	1.20	Petty Contractor
Bushenyi - Ishaka M.C.	Rwenjeru-Rukararwe	U	3.60	Petty Contractor
Bushenyi - Ishaka M.C.	Rwibango-Katungu	U	1.50	Petty Contractor
Bushenyi - Ishaka M.C.	St Kagwa-Kyeitembe	U	1.50	Petty Contractor
Bushenyi - Ishaka M.C.	St.Kagwa-Nteramo-Nyarwanya	U	3.00	Petty Contractor
Bushenyi - Ishaka M.C.	Tankhill-Nyamushekyera	U	1.00	Petty Contractor
Bushenyi - Ishaka M.C.	Ihwera-Kyakagina	U	1.20	Petty Contractor
Bushenyi - Ishaka M.C.	Nyakatugunda Cope School	U	1.50	Petty Contractor
Bushenyi - Ishaka M.C.	Matsya-Ryosana	U	1.00	Petty Contractor
Sub Total			98.90	
Entebbe M. C.	Tamale Ssali Rd	P	0.40	Contract
Entebbe M. C.	Kitooro Rd	P	1.00	Contract
Entebbe M. C.	Berkery Rd	P	1.23	Contract
Entebbe M. C.	Kampala Rd	P	3.00	Contract
Entebbe M. C.	Mugwanya Rd	P	0.30	Contract
Entebbe M. C.	Nakiwogo Close	P	0.63	Contract
Entebbe M. C.	Dr Lubega Rd	P	0.90	Contract
Entebbe M. C.	Kiwafu Rd	P	3.00	Contract
Entebbe M. C.	Station	P	0.65	Contract
Entebbe M. C.	Lugard	P	1.00	Contract
Entebbe M. C.	Hill Rd	P	0.77	Contract
Entebbe M. C.	Queen	P	0.50	Contract
Entebbe M. C.	Manyago	P	0.60	Contract
Entebbe M. C.	Karim Hirji	P	0.40	Contract
Entebbe M. C.	Part Of Circullar Rd	P	0.80	Contract
Entebbe M. C.	Hill Lane	P	0.80	Contract
Fort Portal M. C.	Tarmac Road Patching	P	6.95	Force Account
Fort Portal M. C.	Maintenance Of Tarmac Road Verges And Tree Planting	P	13.90	Force Account
Fort Portal M. C.	Maintenance Of Tarmac Road Drains	P	13.90	Force Account
Sub Total			50.73	
Gulu M. C.	Completion Of Rolled Projects	U	2.60	Contract
Gulu M. C.	Laroo Road	U	1.22	Force Account
Gulu M. C.	Jina Abji & Awach Rds.	U	0.68	Contract
Gulu M. C.	Eden Road	U	1.60	Contract
Gulu M. C.	Dr. Lucile Corti Road	U	0.40	Contract
Gulu M. C.	Mechanical Imprests		0.00	Contract
Gulu M. C.	Routine Maintenance Desilting		3.00	Road Gangs
Gulu M. C.	Completion Of Rolled Projects	U	2.60	Contract
Gulu M. C.	Laroo Road	U	1.22	Force Account
Gulu M. C.	Jina Abji & Awach Rds.	U	0.68	Contract
Gulu M. C.	Eden Road	U	1.60	Contract
Gulu M. C.	Dr. Lucile Corti Road	U	0.40	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Gulu M. C.	Mechanical Imprests		0.00	Contract
Gulu M. C.	Routine Maintenance Desilting		3.00	Road Gangs
Sub Total			19.00	
Kabale M. C.	Nyerere,Bwankosya,Stadium,Jackson,Johns on, Desilting And Bush Clearing.	U	2.00	Force Account
Kasese M. C.	All Roads In The Three Divisions As Per The Road Inventory Attached.	U	176.54	Contract & Force Account
Masindi M.C.	Hospital Road	U	0.70	Road Gang
Masindi M.C.	Isimba-Bakengere	U	6.00	Road Gang
Masindi M.C.	Kisarabwire-Kyema	U	2.50	Road Gang
Masindi M.C.	Completion Of Nyangahya-Kabarwana-Kamurasi Road	U	2.40	Road Gang
Sub Total			190.14	
Mbarara M. C.	Major Victor Bwana	P	1.00	
Mbarara M. C.	Ntare Road (Ch1+000-Ch2+000)	P	1.00	Contract
Mbarara M. C.	Banyu Road (Ch0+000- Ch0+400)	P	0.40	Contract
Mbarara M. C.	Rwizi Lane	P	3.40	Contract
Mbarara M. C.	Major Victor Bwana	P	1.00	Contract
Mbarara M. C.	Bananuka Drive	P	0.10	Contract
Mbarara M. C.	Mbaguta Street	P	0.60	Contract
Mbarara M. C.	Machansingh Street	P	0.53	Contract
Mbarara M. C.	Machansingh Street	P	0.52	Contract
Mbarara M. C.	Stanley Road	P	0.79	Contract
Mbarara M. C.	Bucunku Road	P	0.60	Contract
Mbarara M. C.	Mubangizi Road	P	0.40	Contract
Mbarara M. C.	Bishop Stretcher	P	0.88	Contract
Mbarara M. C.	Bulemba Road	P	1.30	Contract
Mbarara M. C.	Bishop Willis Road	P	0.35	Contract
Mbarara M. C.	Galt Road	P	0.53	Contract
Mbarara M. C.	Kijungu Road	P	1.00	Contract
Mbarara M. C.	Nyamitanga Cathedra Road	P	0.53	Contract
Sub Total			14.93	
Moroto M. C.	Adyebo	U	2.00	Contract
Moroto M. C.	Pian	U	1.70	Contract
Moroto M. C.	Jie	U	1.60	Contract
Moroto M. C.	Dodoth	U	1.80	Contract
Moroto M. C.	Awed	U	1.90	Contract
Moroto M. C.	Kakoliye Access	U	2.70	Contract
Moroto M. C.	Odeke	U	1.60	Contract
Moroto M. C.	Circular	U	2.70	Contract
Moroto M. C.	Soroti	U	1.00	Contract
Moroto M. C.	Loruk	U	1.50	Contract
Moroto M. C.	Achia	U	1.30	Contract
Moroto M. C.	Angiroi	U	1.50	Contract
Moroto M. C.	State Lodge Access	U	1.20	Contract
Moroto M. C.	Court Access	U	1.50	Contract
Moroto M. C.	Idro	U	1.40	Contract
Moroto M. C.	Lokwang	U	1.50	Contract

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Moroto M. C.	Nakapelimen	U	2.00	Contract
Moroto M. C.	Lopeduru Market	U	1.60	Contract
Moroto M. C.	Akamu	U	1.10	Contract
Moroto M. C.	Lomilo	U	1.40	Contract
Moroto M. C.	Lorwor	U	1.00	Contract
Moroto M. C.	Ojakala	U	1.60	Contract
Moroto M. C.	Nakiloro	U	2.00	Contract
Moroto M. C.	Lorika	U	2.40	Contract
Mukono M. C.	Bishop Turker	U	1.70	Contract
Mukono M. C.	Administration	U	1.20	Contract
Sub Total			42.90	
Rukungiri M. C.	Kagashe-Katwekamwe	U	5.50	Contract
Rukungiri M. C.	Nyerere	U	0.70	Contract
Rukungiri M. C.	Nyakibale-Kinyasano	U	2.20	Contract
Rukungiri M. C.	Katerera	U	0.70	Contract
Rukungiri M. C.	Bweyakye	U	0.20	Contract
Rukungiri M. C.	Butimba Ring	U	1.80	Contract
Rukungiri M. C.	Kifunjo	U	1.00	Contract
Rukungiri M. C.	Stadium Bend	U	0.40	Contract
Rukungiri M. C.	Bunura	U	0.50	Contract
Rukungiri M. C.	Valley Road	U	1.40	Contract
Rukungiri M. C.	Church Road	U	0.20	Force Account
Rukungiri M. C.	Rukungiri Inn	U	0.20	Force Account
Rukungiri M. C.	Rwanyakashesha	U	0.50	Contract
Rukungiri M. C.	Rugarama	U	1.80	Contract
Rukungiri M. C.	Butagasi Ring	U	0.90	Contract
Rukungiri M. C.	Bwambale	U	0.50	Contract
Rukungiri M. C.	Kayembe	U	0.80	Contract
Rukungiri M. C.	Bwoma-Ndimbirwe	U	1.80	Contract
Rukungiri M. C.	Ndimbirwe	U	1.60	Contract
Rukungiri M. C.	Kitimba	U	1.80	Force Account
Rukungiri M. C.	Kyatoko	U	2.00	Contract
Rukungiri M. C.	Kabaana	U	0.50	Contract
Rukungiri M. C.	Rujumbura	U	0.80	Contract
Rukungiri M. C.	Kakonkoma-Kayaga	U	2.30	Force Account
Rukungiri M. C.	Kiyaaga	U	0.40	Force Account
Rukungiri M. C.	Kanyinya-Omubaheesi	U	1.30	Contract
Rukungiri M. C.	Kakyeka-Nyabikuku	U	2.40	Contract
Sub Total			34.20	
Tororo M. C.	Osukuru	U	2.20	Contract
Tororo M. C.	Uhuru	U	1.50	Contract
Tororo M. C.	Kwapa	U	2.50	Force Account
Tororo M. C.	Bazaar	U	0.50	Force Account
Tororo M. C.	Kashmir	U	0.50	Force Account
Tororo M. C.	Market	U	0.50	Force Account
Tororo M. C.	School	U	0.46	Force Account
Tororo M. C.	Obuya	U	0.20	Force Account

DUCAR NETWORK - ROUTINE MANUAL MAINTENANCE FY 2011/12				
District/ Town Council/ Sub County Name	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Tororo M. C.	Tagore	U	0.50	Force Account
Tororo M. C.	Hillary	U	0.25	Force Account
Tororo M. C.	Jowett	U	0.45	Force Account
Tororo M. C.	Station	P	0.90	Force Account
Tororo M. C.	Rock Crescent West	U	0.53	Force Account
Tororo M. C.	Park Lane	P	0.15	Force Account
Tororo M. C.	Masaba	P	1.00	Force Account
Tororo M. C.	Park Close	P	0.60	Force Account
Tororo M. C.	Tororo	U	1.00	Force Account
Tororo M. C.	Bison	U	0.25	Force Account
Tororo M. C.	Mandela	U	0.50	Force Account
Tororo M. C.	Kasoli Avenue	U	0.40	Force Account
Tororo M. C.	Mukudo Crescent	U	1.20	Force Account
Tororo M. C.	Bugwere Road	U	0.40	Force Account
Tororo M. C.	Pallisa Lane	U	0.15	Force Account
Tororo M. C.	Juba	U	2.50	Force Account
Tororo M. C.	Komolo	U	0.50	Force Account
Tororo M. C.	Agururu Low Cost	U	2.00	Force Account
Tororo M. C.	Butaleja Lane	U	0.55	Force Account
Tororo M. C.	Matayo	U	0.50	Force Account
Tororo M. C.	Forest Road	U	0.80	Force Account
Tororo M. C.	Yekosofat Were	U	2.20	Force Account
Tororo M. C.	Bukedi	U	1.00	Force Account
Tororo M. C.	Nile	U	0.50	Force Account
Tororo M. C.	Industrial lane	U	0.40	Force Account
Tororo M. C.	Market street B	U	0.20	Force Account
Sub Total			27.79	
GRAND TOTAL			27,911.41	

Annex 10: National Roads Network Maintenance in FY 2011/12 by Road

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Kampala	Kampala - Mukono	P	17.00	Contract/Force Account
Kampala	Mukono - Lugazi - Njeru	P	55.00	Force Account
Kampala	Kibuye - Busega	P	6.50	Force Account
Kampala	Nakulabye - Nansana	P	5.00	Force Account
Kampala	Kampala - Entebbe Airport	P	37.00	Contract/Force Account
Kampala	Kampala - Gayaza	P	14.00	Contract
Kampala	Njeru - Nyenga	P	9.00	Force Account
Kampala	Bugolobi - Mbuya (Ismail Road)	P	2.20	Contract/Force Account
Kampala	Kampala - Kawempe	P	5.00	Contract/Force Account
Kampala	Mukono - Kyetume	P	4.00	Force Account
Kampala	Kawempe - Bombo	P	22.00	Force Account
Kampala	Nsambya - Gaba - Munyonyo	P	11.80	Contract/Force Account
Kampala	Ndeeba - Bunamwya - Zana	P	7.00	Force Account
Kampala	Silversprings - Bweyogerere	P	7.30	Contract/Force Account
Kampala	Kireka - Namugongo	P	7.00	Contract/Force Account
Kampala	Bukoloto - Njeru	P	44.60	Force Account
Kampala	Mukono - Kalagi	P	18.50	Contract/Force Account
Kampala	Kalagi - Kayunga	P	33.70	Contract/Force Account
Kampala	Gayaza - Kalagi	P	19.00	Force Account
Kampala	Nansana - Busunju	P	46.00	Force Account
Kampala	Nakawa - Portbell	P	6.50	Contract/Force Account
Kampala	Luzira - Butabika	P	2.00	Force Account
Kampala	Kyambogo Estate	P	4.50	Force Account
Kampala	Namboole Access	P	3.20	Force Account
Kampala	Kabalagala - Muyenga Tank Hill	P	2.70	Force Account
Kampala	Kibuye - Makindye	P	2.20	Force Account
Kampala	Bakuli - Nateete	P	5.00	Force Account
Kampala	Seeta - Namilyango	P	4.00	Force Account
Kampala	Busunju - Lwamata	P	50.00	Force Account
Kampala	Kayunga - Baale	U	46.00	Force Account
Kampala	Kisoga - Nkokonjeru - Najja	U	39.30	Force Account
Kampala	Kafunta - Bugungu	U	3.70	Force Account
Kampala	Bweyogerere - Bukasa	U	4.00	Force Account
Kampala	Kayunga - Nabuganyi	U	20.00	Force Account
Kampala	Kayunga - Aceess Road		0.30	
Kampala	Kawuku - Bwerenga	U	7.20	Force Account
Kampala	Kakiri - Lwentama	U	6.00	Force Account
Kampala	Baale - Galilaya	U	42.50	Force Account
Kampala	Kyetume - Katosi	U	23.00	Contract/Force Account
Kampala	Lugazi - Buikwe-Nyenga	U	25.00	Force Account
Kampala	Entebbe - Nakiwogo Ferry Landing	P	8.00	Force Account
Kampala	Nyenga - Railway Station Access	U	3.00	Force Account
Kampala	Bulumagi - Nyenga	U	4.00	Force Account
Kampala	Buikwe-Najja-Kiyindi	U	17.00	Force Account

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Kampala	Najja - Nyenga	U	7.70	Force Account
Kampala	Bweyogerere - Busega (Northern Bypass)	P	21.00	Force Account
Kampala	Nsambya-Makindye	P	2.00	Force Account
Kampala	Makindye-Najja	P	1.00	Force Account
Kampala	Queens Way	P	1.80	Force Account
Kampala	Kiwangula - Nakatooke	P	11.00	Force Account
Kampala	Old Masaka Road (Kyengera -Kabojja Secondary School Turn Off)	U	1.70	Contract/Force Account
Kampala	Natete - Nakawuka	U	15.80	Contract/Force Account
Kampala	Nakawuka - Kisubi	U	13.00	Contract/Force Account
Kampala	Nakawuka - Kasanje	U	10.00	Contract/Force Account
Kampala	Abayita Ababiri - Kasenyi	U	7.10	Contract/Force Account
Kampala	Kitala - Gerenge	U	10.00	Contract/Force Account
Kampala	Lweza - Kigo Prison - Busabala	U	10.00	Contract/Force Account
Kampala	Najjanankumbi - Busabala - Kaazi	U	12.00	Contract/Force Account
Kampala	Access To Kajjansi Air Strip	U	3.00	Contract/Force Account
Kampala	Access To Kigungu, Katabi, Luunyo, Kakiri Army Barracks	U	21.00	Contract/Force Account
Kampala	Access To Kajjansi Fisheries Research Centre	U	2.00	Contract/Force Account
Kampala	Namayumba - Kitalya Prison - Kamuli	U	19.00	Contract/Force Account
Kampala	Buloba - Wakiso - Kassengejje - Matugga - Kasangati - Kyaliwajjala	U	37.00	Contract/Force Account
Kampala	Seeta - Nakiyanja	U	8.00	Contract/Force Account
Kampala	Kisoga - Kibanga Port	U	11.00	Force Account
Kampala	Buikwe-Lugasa	U	9.00	Force Account
Kampala	Access To Kituuza Agriculture Research Center	U	6.00	Force Account
Kampala	Kyampisi - Musamya - Ntunda - Nagoje - Namataba	U	45.00	Contract/Force Account
Kampala	Nazigo - Kireku - Nkokonjeru - Kitimbwa	U	41.00	Contract/Force Account
Kampala	Namboole -Kampala Industrial Park- Jinja Road	U	10.00	Contract/Force Account
Kampala	Misindye-Bukerere-Kiyunga-Nakibano- Namaliri	U	35.00	Contract/Force Account
Kampala	Selected Major Corridor Roads Under Kcc	P	45.60	Contract/Force Account
	Grand Total Kampala		1117.40	
Mpigi	Maya - Kamengo	P	32.00	Contract/Force Account
Mpigi	Mpigi Loop -Paved	P	1.50	Contract/Force Account
Mpigi	Mpigi Loop -Unpaved	U	2.50	Contract/Force Account
Mpigi	Mitala Maria-Bulo-Kanoni	U	30.00	Contract
Mpigi	Mitala Maria Loop	U	4.50	Contract
Mpigi	Mityana - Busunju	U	30.00	Contract
Mpigi	Maddu- Kyayi- R.Nabakazi	U	45.00	Contract
Mpigi	Mpigi - Kanoni	U	60.00	Contract
Mpigi	Kanoni - Maddu - R. Katonga	U	59.50	Contract/Force Account

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Mpigi	Kanoni - Misigi - Mityana	U	39.00	Contract/Force Account
Mpigi	Maddu - Musozi	U	23.00	Contract
Mpigi	Kasambya Railway Access	U	8.00	Contract/Force Account
Mpigi	Mpigi - Kasanje - Buwaya	U	21.50	Contract/Force Account
Mpigi	Bujuuko Railway Access	U	3.50	Contract/Force Account
Mpigi	Kawolongojo Railway Access	U	3.00	Contract/Force Account
Mpigi	Busega - Jjeza - Mityana	P	59.00	Contract
Mpigi	Buwama - Katebo Port	U	13.00	Contract/Force Account
Mpigi	Kayenje-Nkinga-Nakatoke	U	10.50	Force Account
Mpigi	Katonga - Ggolo	U	11.00	Force Account
Mpigi	Nakawuka-Katende-Bujjuko-Kakiri	U	36.00	Force Account
Mpigi	Kayabwe-Nkozi-Ngando- Kabulasoke	U	45.00	Contract
Mpigi	Kayabwe-Nkozi-Ngando- Kabulasoke	U	45.00	Force Account
Mpigi	Kyabadaza - Kibibi	U	15.00	Force Account
Mpigi	Kikonge-Sekanyonyi- Matte	U	32.00	Force Account
Mpigi	Matte- Kirbyonkywa-Mutetema	U	20.00	Force Account
Mpigi	Buddo - Nakasozi	P	4.50	Force Account
Grand Total Mpigi		654.00		
Masaka	Masaka-Lyantonde	P	74.00	Contract
Masaka	Masaka-Lwera	P	32.00	FA
Masaka	Masaka- Bypass	P	6.00	Contract
Masaka	Masaka-Nyendo	P	5.00	Contract
Masaka	Nyendo-Villa Maria	P	10.00	Contract
Masaka	Masaka- Kyotera	P	43.00	FA
Masaka	Kyotera- Rakai	P	21.00	FA
Masaka	Kyotera- Mutukula	P	45.00	FA
Masaka	Masaka- Bukakata	U	36.00	FA
Masaka	Bukakata-Kakyanga	U	2.00	FA
Masaka	Bukakata - Lambu	U	5.00	FA
Masaka	Rakai- Ntantamukye	U	50.00	Contract
Masaka	Kyapa -Kansesero	U	41.00	FA
Masaka	Villa-Ssembabule	U	38.00	FA/Contract
Masaka	Villa-Kyamulibwa Kabulasoke	U	48.00	FA
Masaka	Lumbugu -Lyantonde	U	50.00	FA/Contract
Masaka	Sembabule- Nkonge	U	58.00	FA/Contract
Masaka	Kyabakuza-Kiwangala- Ndagwe Kabale	U	62.00	Contract
Masaka	Lukaya-Miwula-Kagologolo	U	64.00	Contract
Masaka	Masaka-Kidda-Kyanamukaka Lusakalwameese	U	50.00	Contract
Masaka	Taba-Kyesiga-Ddimo Landing	U		FA
Masaka	Kyesiga-Malembo Landing	U	13.00	FA
Masaka	Mbirizi-Kyembogotoko-Matetete - Sembabule-Katonga	U	58.00	Contract
Masaka	Lyantonde -Kaliro-Ntunsi	U	58.00	Contract
Masaka	Lumegere-Lwemiyaga-Kakinga	U	17.00	FA
Masaka	Lyantonde- High Street	P	2.00	Contract/FA
Masaka	Bikira-Kabira-Kalisizo	U	32.00	FA

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Masaka	Luku-Kalangala-Lutoboka	U	36.00	Contract
Masaka	Kalangala- Mulabana	U	36.00	Contract
Masaka	Kyabakuza-Kyogya Matete Kakinga Buyaga Kaliro	U	70.00	Contract/FA
Masaka	Army Barracks Access	U	4.00	FA
Masaka	Degeya Ptcc Access	U	4.00	FA
	Grand Total Masaka		1070.00	
Mubende	Kiganda Loop		1.00	
Mubende	Mubende-Mityana		85.00	
Mubende	Mubende-Lubaale		30.00	
Mubende	Mubende-Kakumiro Township		1.70	
Mubende	Mubende-Kakumiro-Kibaale		65.00	
Mubende	Katakala-Nama		8.00	
Mubende	Myanzi Loop		2.00	
Mubende	Kakumiro-Kikwaya		44.00	
Mubende	Kasambya-Nabingola		16.00	
Mubende	Lusalira-Kasambya-Nkonge		39.00	
Mubende	Kikwaya-Kafu		34.00	
Mubende	Mubende-Biwange		6.00	
Mubende	Kitenga-Musozi		19.20	
Mubende	Myanzi-Kasanda-Bukuya-Zanyiro-Kiboga		63.00	
Mubende	Kasanda-Madudu-Kiyuya		60.00	
Mubende	Nabakazi-Kasambya		24.00	
Mubende	Wakitundu-Bulera-Mutetema- Kyamusisi-		42.00	
Mubende	Bukuya-Kitumbi Brigde-Kayindiyindi		28.00	
Mubende	Kakumiro-Nkoko		27.00	
Mubende	Nkondo-Nalweyo		31.00	
Mubende	Kabamba-Kalama		9.00	
Mubende	Muyinayina Prison		1.00	
Mubende	Mityana-Railway Access		4.00	
Mubende	Kitenga- Ikula-Kanyogoga		44.60	
Mubende	Rwebituti-Gold Mines Spur		10.00	
Mubende	Kabulamuliro-Masiliba-Dwaniro		22.00	
Grand Total Mubende			716.50	
Luwero	Bombo - Luwero	P	38.00	
Luwero	Luweero - Nakasongola	P	53.00	
Luwero	Nakasongola - Kafu	P	54.00	
Luwero	Nakasongola - Loop Airbase	P	20.00	
Luwero	Luweero - Kiwoko - B		30.00	
Luwero	Butalangu - Ngoma	U	54.00	
Luwero	Ngoma - Bulyamusenyu	U	32.00	
Luwero	Matuga - Semuto - Kapeeka	U	42.00	
Luwero	Kapeeka - Butalangu	U	18.00	
Luwero	Luweero - Kikyusa -Zirobwe	U	38.00	
Luwero	Gayaza - Zirobwe	U	32.00	
Luwero	Kalule - Bamunanika	U	12.00	

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Luwero	Wobulenzi - Zirobwe	U	24.00	
Luwero	Kisule - Nakaseke - Kapeeka	U	34.00	
Luwero	Kapeeka-Busunju	U	17.00	
Luwero	Katikamu - Kikyusa - Bamugolodde	U	49.00	
Luwero	Nakasongola - Kazwama - Bamugolodde	U	53.00	
Luwero	Nakasongola - Kibuye - Lwampanga	U	30.00	
Luwero	Lwampanga - Lwabyata - Kafu	U	56.00	
Luwero	Sasira - Namika	U	24.00	
Luwero	Zirobwe - Lwajali - Kabimbiri	U	23.00	
Luwero	Bombo - Ndejje - Kalasa	U	20.00	
Luwero	Kalule - Bowa - Nakaseke - Kiwoko	U	37.00	
Luwero	Katuugo - Kinyogogga - Kaweweta Barracks	U	20.00	
Luwero	Ngoma - Buwana - Kinyogoga	U	28.00	
Luwero	Kyankwanzi - Ngoma - Kasozi - Kyamukonda	U	56.00	
Luwero	Kapeeka - Singo Barracks - Kituuma	U	20.00	
Luwero	Gobero - Seganga - Kakonda	U	21.00	
Luwero	Namayumba - Kakonda - Semuto	U	16.00	
Luwero	Kakiri - Masulita - Danze - Mawale	U	23.00	
Grand Total Luwero		974.00		
Jinja	Jinja - Kamuli	P	59.00	C
Jinja	Musita - Mayuge - Nankoma	U	35.70	C
Jinja	Kamuli - Namasagali	U	23.00	C
Jinja	Namutumba - Budumba	U	20.00	c
Jinja	Iganga - Kaliro	P	32.00	F/A
Jinja	Jinja - Bugiri	P	72.00	C
Jinja	Nakalama - Tirinyi	P	47.00	F/A/C
Jinja	Iganga - Mayuge	U	20.00	C
Jinja	Kamuli - Kaliro	U	46.00	C
Jinja	Iganga - Bulopa - Kamuli - Railway Station	U	60.00	C
Jinja	Kamuli - Mbulamuti	U	13.60	F/A
Jinja	Iganga - Busesa - Buyanga - Nawangisa	U	39.50	F/A
Jinja	Kaliro - Nawaikoke - Irundu	U	52.00	C
Jinja	Njeru - Ambercourrt	P	1.90	F/A
Jinja	Kamuli - Bukungu	U	68.00	F/A
Jinja	Buwenge - Nakabugu - Kaliro	U	48.00	F/A
Jinja	Bugiri - Nankoma - Kaluba	U	42.00	C
Jinja	Bugiri - Nabukalu - Mamutumba	U	27.00	C
Jinja	Jinja - Kaitabawala - Busota	U	60.00	C
Jinja	Bugembe - Bulongo	U	37.00	C
Jinja	Magamaga - Iziru - Namagera	U	36.00	F/A/C
Jinja	Kaliro - Namwiwa	U	23.00	C
Jinja	Bulumba - Namwiwa - Saaka	U	26.50	C
Jinja	Kamuli - Bugaya - Iyingo	U	49.00	FA/C

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Jinja	Nabirumba - Buyende - Kidera	U	49.00	C
Jinja	Nawandala -Nambale - Bugobi -Kisiro	U	54.00	FA/C
Jinja	Idudi - Busembatia - Namakoko	U	54.00	C
Jinja	Mayuge - Bugadde Bwondha	U	41.00	C
Jinja	Access To Gadaffi Barracks	P	1.00	F/A
Jinja	Access To Kimaka Military Academy	P	5.00	F/A
Jinja	Access To Iganga Railway Station	U	1.00	C
Jinja	Access To Kakira	U	3.50	F/A
Jinja	Access To Namaganda Railway Station	U	2.00	C
Jinja	Access To Kaliro Railway Station	U	3.00	C
Grand Total Jinja		1151.70		
Soroti	Kumi – Ladot	U	26.00	FA
Soroti	Soroti-Dokolo	P	62.00	FA
Soroti	Kumi – Brooks Corner	U	46.00	FA/Contract
Soroti	Soroti – Brooks Corner	U	25.00	FA/Contract
Soroti	Soroti-Serere	U	28.00	FA
Soroti	Serere – Bugondo	U	24.00	FA
Soroti	Katine - Kaberamaido-Ochero	U	70.00	FA
Soroti	Brooks Corner - Serere	U	10.00	FA
Soroti	Arapai - Katakwi	U	44.00	Term contr
Soroti	Katakwi - Iriri	U	40.00	Term contr
Soroti	Arapai – Lira Road Junction	U	9.00	FA
Soroti	Soroti - Kumi	P	48.00	Contract
Soroti	Soroti – Arapai Railway Station	P	10.00	FA
Soroti	Soroti – State Lodge	P	2.00	FA
Soroti	Ngora Township Road	U	2.00	FA
Soroti	Arapai - Amuria	U	30.00	FA/Contract
Soroti	Amuria - Acowa- Usuk	U	38.00	Contract
Soroti	Katakwi - Usuk - Orungo	U	33.00	FA
Soroti	Serere - Kateta - Kyere	U	28.50	Contract
Soroti	Serere - Kasilo - Kadungulu - Kagwara	U	38.00	FA/Contract
Soroti	Kalaki - Lwala - Kaberamaido	U	29.00	FA/Contract
Soroti	Kaberamaido - Dokolo	U	16.00	FA/Contract
Soroti	Serere - Pingire- Mulondo - Mugarama	U	45.00	Contract
Soroti	Toroma - Magoro - Ngariam	U	54.00	FA/Contract
Soroti	Soroti - Gweri - Toroma	U	27.00	FA/Contract
Soroti	Kumi - Ongino- Akide	U	21.00	FA/Contract
Soroti	Kumi-Rialway Stn	U	1.00	Contract
Soroti	Kapir - Ngora- Mukongoro	U	43.00	FA/Contract
Soroti	Mukongoro - Kidongole	U	14.00	Contract
Soroti	Kidongole - Kanyumu - Moruita	U	29.10	Contract
Soroti	Bugondo - Butiko - Kadungulu	U	14.00	Contract
Soroti	Amuria - Obalanga - Alito	U	34.00	FA/Contract
Soroti	Amuria - Orungo - Okude	U	34.00	Contract
Soroti	Amuria-Amucu-Kapelebyong	U	36.00	FA/Contract
Soroti	Bridge Maintenance			

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/UP)	Road length (KM)	Implementation Strategy
Soroti	Iriiri Culverts			
Soroti	Alito			
Soroti	Ladot			
Grand Total Soroti		1010.60		
Kotido	Kotido Kaperimoru	U	18.00	F/A
Kotido	Kaperimoru Lopei	U	54.00	F/A
Kotido	Kanawat Apaan Koputh	U	39.00	F/A
Kotido	Abim Achan-Pii	U	29.00	C
Kotido	Koputh Kabong	U	24.00	F/A
Kotido	Kaperimoru Loyoro	P	50.00	F/A
Kotido	Kabong Kapeedo	U	36.00	F/A
Kotido	Kapeedo Kalenga	U	38.00	F/A
Kotido	Loyoro Apaan	U	24.00	F/A
Kotido	Abim Adilang	U	20.00	F/A
Kotido	Kotido Kanawat Abim	U	70.00	C
Kotido	Koputh Orom	U	72.00	F/A
Kotido	Achan Pii Alito	U	20.00	F/A
Kotido	Kapeedo-Lomej	U	32.00	C/FA
Kotido	Koputh Junction Lorelia	U	22.00	C/FA
Kotido	Akwanamoru Rogom Oreta	U	56.00	C/FA
Kotido	Oreta Kaperebyong	U	19.00	C/FA
Kotido	Kotido Loslang Loyoro	U	39.00	C/FA
Kotido	Kiru Morulem Oreta	U	35.00	C/FA
Kotido	Kaperimoru Kotein Kenya Bdr	U	35.00	C/FA
Kotido	Lokatelebu Kacheri Lorelia	U	43.00	C/FA
Kotido	Kabong Kalapata Pire	U	45.00	C/FA
Grand Total Kotido		820.00		
Moroto	Kitale Road	P	1.500	F/A
Moroto	Chosan-Amudat	U	34.000	Contract
Moroto	Moroto-Nadunget	U	10.000	Term Contract
Moroto	Chosan-Angatun	U	27.000	F/A
Moroto	Nadunget-Akisim	U	70.000	F/A
Moroto	Lokapel-Chosan	U	30.000	Contract/F/A
Moroto	Ariamoi-Lopei	U	30.000	F/A
Moroto	Moroto-Lokitanyala	U	44.000	F/A
Moroto	Nadunget-Lokapel	U	27.000	Contract/F/A
Moroto	Angatun-Namalu	U	6.000	F/A
Moroto	Lokapel-Nabilatuk	U	21.100	Contract/F/A
Moroto	Nabilatuk-Angatun	U	24.400	Contract/F/A
Moroto	Moroto Town - Army Barracks	P	1.50	F/A
Moroto	Moroto - Rupa - Nakiloro - Nakabat	U	28.00	Contract
Moroto	Nakiloro - Lomukura	U	85.00	Contract/F/A
Moroto	Lokicher - Turtuko - Nyakwae	U	46.00	Contract/FA
Moroto	Matany - Lokopo - Turtuko	U	32.00	Contract/FA
Moroto	Turtuko - Apeitolim	U	45.00	Contract
Moroto	Apeitolim - Iriiri	U	47.00	Contract

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Moroto	Girik River - Kalita	U	23.00	Contract
Moroto	Kalita - Alakasi - Amudat	U	65.00	Contract
Moroto	Amudat - Loro - Lokitanyala	U	52.00	Contract/FA
Moroto	Tapach - Katikekile	U	10.00	Contract
Moroto	Lolachat - Magoro	U	45.00	Contract
Moroto	Kokeris - Lopei	U	23.00	Contract
Grand Total Moroto		827.50		
Tororo	Tororo-Magodes.	P	24.00	C
Tororo	Nagongera-Busolwe- Busaba	U	24.80	
Tororo	Namayingo-Lugala	U	17.60	F/A
Tororo	Magodes-Busumbu-Munamba	U	22.10	F/A
Tororo	Namayingo-Lugala	U	17.60	F/A
Tororo	Magodes-Busumbu-Munamba	U	22.10	F/A
Tororo	Namutere - Busia	P	28.30	C
Tororo	Tororo-Busia	U	24.50	F/A
Tororo	Tororo-Busia (Busia Town Council)	P	2.00	FA
Tororo	Busolwe-Nabumali	U	35.00	FA
Tororo	Tororo-Nagongera	U	18.00	F/A
Tororo	Tororo Nagongera (Town Council)	P	2.00	F/A
Tororo	Busia-Majanji	U	27.00	TC
Tororo	Munamba-Magale**	U	7.90	F/A
Tororo	Namayingo-Lumino	U	14.10	TC
Tororo	Nankoma-Namayingo	U	27.70	F/A
Tororo	Tororo-Malikisi	U	5.00	C
Tororo	Doho Swamp Raising	U	3.00	F/A
Tororo	Malaba Bridge			
Tororo	Malaba-Tororo-Namutere-Bugiri	P	60.10	C
Tororo	Busolwe Budumba	U	17.50	F/A
	Munamba-Lwakhakha	U	4.50	F/A
Tororo	Nyambogo-Iyolwa-Mulanda-Nagongera-Paya-Leresi-Bughaji-Irabi-Butove-Budaka	U	68.00	C
Tororo	Rubongi-Mulanda-Nabuyoga-Bubada-Busabi-Budumba-Namutumba	U	55.00	FA
Tororo	Malaba-Mella-Apokor-Kwapa-Tuba	U	25.00	C/FA
Tororo	Nagongera-Merikit-Kidoko-Busu-Isikhoye	U	35.00	C/FA
Tororo	Magale-Bumbo-Lwakhakha	U	14.00	C
Tororo	Namayingo-Bumeru	U	32.00	C
Tororo	Doho-Namulo-Amuro	U	15.00	C
Tororo	Busoko-Busaba-Nawanjofu-Hisiro	U	18.00	C
Tororo	Kachonga-Kidoko-Molo(Magodes)	U	22.00	C
Tororo	Lwangosha-Lufudu	U	13.50	C
Tororo	Nebolola-Bukobe	U	9.00	C
Tororo	Tororo Prisons Access Road	U	9.00	FA
Grand Total Tororo		720.30		
Mbale	Mbale Railway Station	P	3.00	F/A

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Mbale	Mbale-Tirinyi	P	54.00	F/A & C
Mbale	Namunsi-Sironko	P	18.50	F/A
Mbale	Sironko-Muyembe-Kapchorwa	P	43.60	F/A
Mbale	Mbale-Nkokonjeru	P/U	20.50	F/A & C
Mbale	Kapchorwa-Suam	U	77.00	F/A
Mbale	Muyembe-Namalu	U	65.00	Contract
Mbale	Kamonkoli-Pallisa	U	45.00	F/A & C
Mbale	Bumbobi-Bubulo	U	16.00	F/A
Mbale	Bubulo-Busumbu	U	15.90	F/A
Mbale	Namagumba-Budadiri	U	19.90	Term Contract
Mbale	Bugema-Busano	U	13.00	F/A
Mbale	Simu Corner-Kaserem	U	10.00	F/A
Mbale	Tirinyi-Pallisa	U	19.00	Contract
Mbale	Pallisa-Ladot	U	22.00	F/A & C
Mbale	Bubulo-Bududa Circ. Rd.	U	28.00	F/A
Mbale	Mutufu -Budadiri	U	16.00	Term Contract
Mbale	Kachumbala-Korir - Malera - Kumi	U	48.75	F/A
Mbale	Korir - Sironko	U	13.60	F/A
Mbale	Kachumbala-Kidongole	U	15.60	F/A
Mbale	Pallisa- Kasodo -Saaka	U	10.20	Contract
Mbale	Kadoto - Butebo - Kabwagansi	U	42.00	F/A
Mbale	Budaka - Kaderuna - Butebo	U	20.20	F/A
Mbale	Nakaloke- Kabwangasi - Kamonkoli	U	13.20	F/A
Mbale	Nabiganda - Naboa	U	10.00	F/A
Mbale	Nabiganda - Musoto - Malukhu	U	19.20	F/A
Mbale	Access To Mbale Railway Station	U	0.15	F/A
Mbale	Access To Bugema Army Barracks	U	0.15	F/A
Mbale	Kufu - Magale	U	16.70	F/A
Mbale	Mbale - Bufumbo	U	19.00	F/A
Mbale	Bugusege - Buteza	U	9.30	F/A
Mbale	Nalugugu - Elgon	U	19.00	F/A
Mbale	Buyaga - Buluganya	U	12.40	F/A
Mbale	Bulegeni - Sisi - Bulaago	U	14.60	F/A
Mbale	Spur - Buginyanya	U	6.00	F/A
Mbale	Kapenguria - Kwot	U	10.00	F/A
Mbale	Chepsikunya - Kirik River	U	26.10	Contract
Mbale	Kirik River - Bukwo	U	30.00	F/A
Mbale	Bukwo - Kapnandi - Suam	U	16.00	F/A
Grand Total Mbale		858.55		
Kasese	Katunguru - Rugazi	P	18.00	FA
Kasese	Katunguru - Ishasha	U	87.00	FA
Kasese	Kabirizi - Kyarumba - Kisinga	U	26.00	FA
Kasese	Kasese - Rwimi	P	30.00	FA
Kasese	Kikorongo - Mpondwe	P	38.00	FA
Kasese	L.George - Rwentare - Katwe	U	38.70	FA
Kasese	Kasese - Kikorongo	P	22.00	FA

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Kasese	Kikorongo - Rwentare - Katunguru	P	16.00	FA
Kasese	Kasese - Kilembe	P	12.00	FA
Kasese	Katwe - Katojo - Mundongo - Bwera	U	24.50	FA
Kasese	Kinyamaseke - Kisinga	U	12.50	FA
Kasese	Nsenyi - Kisinga -Kiburara	U	10.00	FA
Kasese	Bridges			FA
Kasese	Mubuku - Maliba - Nuyo Institute	U	14.50	C/FA
Kasese	Nkenda - Bugoye - Nyakalingijo	U	17.50	
Kasese	Rugendabara - Kitswamba - Kasangali	U	25.10	C/FA
Kasese	Access Roads To Ibuga And Rwimi Prison Farms	U	10.00	C/FA
Kasese	Access Road To Hima Army Barracks	U	3.00	C/FA
Kasese	Bwera - Kithoma - Kiraro	U	14.00	C/FA
Kasese	Muruseghe - Ihandro	U	7.00	C/FA
Grand Total Kasese		425.80		
Kabale	Kabale – Muhanga – Ntungamo	P	76.00	C
Kabale	Kabale – Katuna	P	22.50	C
Kabale	Kabale Town Access Road	P	4.00	C
Kabale	Ntungamo – Kafunjo – Kakitumba	U	37.30	C/FA
Kabale	Muhanga – Kisiiizi – Kebisoni	U	61.50	FA/C
Kabale	Kagamba – Ishaka	U	35.80	FA
Kabale	Kakukuru – Rubaare	U	12.00	C
Kabale	Ntungamo – Kagamba – Rukungiri	P	50.00	C
Kabale	Kisoro – Kyanika (Gravel Bypass)	U	6.50	C
Kabale	Kalengyere Bypass	U	4.70	C
Kabale	Kabale - Ikumba - Kalengyere	P	50.00	C
Kabale	Kalengyere - Kisoro	U/P	30.00	C
Kabale	Nyakabande - Kyanika	U/P	11.00	C
Kabale	Kisoro - Bunagana	U/P	12.80	C
Kabale	Rutobo - Kamwezi	U	18.00	F/A
Kabale	Katuna - Rubaya - Muko	U	67.00	C/FA
Kabale	Old Kabale Road	U	20.20	C/FA
Kabale	Kabale - Lake Bunyonyi	U	8.20	C
Kabale	Rukungiri Core Ptc	U	1.50	FA
Kabale	Ikumba - Nfasha - Ruhija - Mpungu - Butugota	U	64.50	C
Kabale	Rwabuteera - Kanyanshande Spur	U	7.30	C
Kabale	Hamurwa - Kerere - Kanungu	U	47.00	C/FA
Kabale	Rukungiri - Mitaano - Kanungu	U	44.50	FA/C
Kabale	Rukungiri - Ruhinda	U	20.00	C/FA
Kabale	Kotojo - Kihiji	U	17.00	C/FA
Kabale	Rubaare - Kyempene - Rubirizi	U	24.00	C/FA
Kabale	Rwashamaire - Rwahii	U	38.00	C/FA
Kabale	Rukungiri - Kabira	U	15.00	C/FA
Kabale	Bugangari - Rwerere	U	10.50	FA
Kabale	Kihiji - Nyamirama - Kikongi - Burama	U	26.00	C/FA

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Kabale	Katobo - Bugangari - Bwambara	U	44.00	C/FA
Kabale	Rwentobo - Kizinga	U	18.00	C/FA
Kabale	Kanungu - Kihiki - Ishasha	U	33.00	C/FA
Kabale	Kanyantorogo - Butogota - Kyeshero - Buhoma	U	31.30	C/FA
Kabale	Kanungu - Rugyeyo - Kabaranga - Kisiiizi	U	38.00	C/FA
Kabale	Mgahinga - Ntebeko	U	6.20	FA
Kabale	Kisoro - Nyarusiza - Muhabura	U	9.00	FA
Kabale	Kisoro - Nyabwischenya - Nteko	U	46.00	C/FA
Kabale	Natete - Busanza - Mpaka	U	18.30	FA
Kabale	Nyabwischenya - Rubuguri - Katojo	U	28.00	FA
Kabale	Nyakabande - Mutorere	U	6.00	FA
Grand Total Kabale		1120.60		
Mbarara	Mbarara-Ntungamo	P	62.00	FA/ C
Mbarara	Mbarara-Lyantonde	P	62.00	C
Mbarara	Mbarara-Ibanda	P	65.00	FA/C
Mbarara	Mbarara-Ishaka	P	61.00	C/FA
Mbarara	Ishaka-Rugazi	P	37.00	FA
Mbarara	Nyamitanga-Katete	P	4.00	FA
Mbarara	Rushere-Kazo	U	35.00	C
Mbarara	Kazo-Ibanda	U	33.00	C
Mbarara	Kabwohe-Nsiika/Bwizibwera	U	47.40	C
Mbarara	Nyakahita-Rushere	U	35.00	C
Mbarara	Rushere- Rwakitura	U	10.00	FA
Mbarara	Kazo-Kabagole-Kyegegwaa	U	83.00	FA
Mbarara	Katete-Nsongezi	U	49.00	C
Mbarara	Isingiro-Ntamatukyi	U	54.20	FA
Mbarara	Muzizi-Buremba	U	50.30	FA
Mbarara	Buremba-Kakinga Bridge(Sembabule Bdr)	U	20.00	FA
Mbarara	Ibanda-Kamwenge	U	45.30	C
Mbarara	Nsongezi-Kikagati-Kafunjo	U	48.00	C/FA
Mbarara	Kikagati-Murongo Bridge	U	3.00	C
Mbarara	Nsongezi-Kyaka	U	14.00	FA/ C
Mbarara	Ntare-Mutonto-Kacwangobe	U	39.00	C
Mbarara	Kashongi-Kantaganya	U	24.00	C
Mbarara	Nsiika-Bihanga-Katerera	U	44.00	C
Mbarara	Nyakibirizi-Burerere-Nsiika	U	45.00	C
Mbarara	Kyankanda-Bitsya-Ruhoko	U	44.00	C
Mbarara	Ruhoko-Kagongo	U	4.00	C
Mbarara	Ntantamukyi-Kamwema(Tz Bdr)	U	18.00	C
Mbarara	Kityaza-Murema-Bugango(Tz Bdr)	U	27.00	C
Mbarara	Mabona-Ekitindo-Kasheshe(Tz Bdr)	U	56.00	C
Mbarara	Kabingo-Nyakitunda-Kyezimbire	U	42.00	C
Mbarara	Ruti-Mwizi	U	30.00	C
Mbarara	Mwizi-Kikagati	U	37.00	C

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Mbarara	Nyakiraguju-Ruzinga(Bugamba)	U	28.00	C
Mbarara	Ruzinga-Kitwe	U	25.00	C
Mbarara	Kiburara Trading Centre-Kiburara Prison Farm	U	2.00	FA
Mbarara	Kanyarigiri-Nyamarebe-Ishongororo	U	24.00	C
Mbarara	Ishongororo-Bisheshe	U	25.00	C
Mbarara	Ruhumba-Byanamira-Kashwa	U	33.00	C
Mbarara	Biharwe-Bwizibwera	U	24.00	C
Mbarara	Biharwe-Rushozi-Nyakasharara	U	56.00	C
Mbarara	Kahunga-Nyakyera-Rukoni	U	31.00	C
Mbarara	Nyamukana-Kahambo-Kashuro	U	20.00	C
Mbarara	Rugaga-Rushasha-Rwentaha-Endiizi	U	56.10	C
Mbarara	Saano-Endiizi	U	11.20	C
Mbarara	Kyambura-Katerera-Buhindage	U	28.00	C
Mbarara	Rwemikoma-Kijuma-Rwakitura	U	28.00	C
Mbarara	Rwenjaza-Kabujogera	U	38.00	FA/C
Mbarara	Kabujogera-Mahyoro Landing Site	U	21.00	C
Mbarara	Mahyoro Junction-Buhindagye	U	8.00	C
Mbarara	Kabujogera-Kagongo	U	12.00	C
Mbarara	Ibanda-Kagongo	P&U	7.00	C
Mbarara	Kabwohe-Bugongi-Kitagata-Kabira	U	45.00	C
Mbarara	Kashenyi-Mitooma-Kashenshero-Ruhinda	U	27.00	FA
Mbarara	Rushere-Kinoni-Nabitanga	U	30.00	C
Mbarara	Nyakayojo T.C-Kibingo Ptc	U	3.00	FA
Mbarara	Bihanga Army Barracks Access	U	1.00	FA
Mbarara	Access Off Nyakyera-Rukoni To Kiyoora Ptc	U	2.00	FA
Mbarara	Access To Kamwenge Railway Station	U	1.00	FA
Mbarara	Kityaza-Murema-Bugango Access	U	1.20	FA
Mbarara	Kyambura-Kashaka	U	18.00	FA
Mbarara	Bigusyo-Bihanga	U	13.00	FA
Mbarara	Engarusya-Buremba	U	18.00	C
Grand Total Mbarara			1864.70	
Fortportal	Fort Portal-Kyenjojo	P	50.00	FA&C
Fortportal	Kyenjojo-Kyegegwaa-Mubende Bdr (Lubale)	P	64.50	FA
Fortportal	Fort Portal- Rwimi	P	45.40	FA
Fortportal	Rugombe-Kyarusozi-Katooke*	U	37.00	FA&C
Fortportal	Kyenjojo-Katooke-Muzizi, Km 0 - Km17	U	17.00	TERM
Fortportal	Kyenjojo-Katooke-Muzizi (Km17- Km38)	U	21.00	TERM
Fortportal	Fort Portal-Kijura-Kabende Bridge	U	41.00	FA&C
Fortportal	Fort Portal-Kamwenge	U	65.00	FA
Fortportal	Fort Portal-Bundibugyo	U	15.00	FA
Fortportal	Karugutu-Ntoroko, Km0-Km25		25.00	FA&C
Fortportal	Karugutu-Ntoroko, Km 25-Km 50	U	25.00	C

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Fortportal	Kyegegwa-Hapuyo-Kibaale	U	37.00	FA
Fortportal	Kakabara-Kafunjo-Katooke	U	46.00	FA
Fortportal	Mpara-Kazinga-Bwizi	U	39.00	C&FA
Fortportal	Bubandi-Kahuka-Malindi	U	11.00	C
Fortportal	Bubandi-Butama Health Center	U	5.00	C
Fortportal	Sempaya-Nyabusozi	U	32.00	C
Fortportal	Harugare-Bupompoli	U	8.00	C
Fortportal	Sogahe-Kyarusozi	U	20.00	FA&C
Fortportal	Butiti Access Road	U	2.00	C
Fortportal	Canon Apollo Ptc Access	U	5.20	C
Fortportal	Nyakigumba-Katebwa	U	7.00	C
Fortportal	Muhoti Army Barracks	U	7.00	C
Fortportal	Kamwenge-Kabambiro-Biguhyo	U	23.00	C
Fortportal	Kamwenge Railway Access	U	2.00	C
Fortportal	Bisozi-Bihanga	U	15.00	C
Fortportal	Kamwenge - Dura - Rwimi (60km)	U	60.00	C
Fortportal	Ntandi - Kikyo - Bundibugyo	U	22.00	FA
Fortportal	Kigarama - Gweri-Kanyambeho/Harub + Virika-Kanyambeho/Harubaho-Kitumba	U	13.00	FA
Fortportal	Kakara - Rwebisengo	U	27.00	FA
Fortportal	Kahunge - Bisozi - Bwizi - Mbuza - Rweitenya - Kihura	U	68.00	C
Fortportal	Bukuku - Rubona (17km)	U	17.00	FA
Fortportal	Kasisi - Ruteete - Kabata - Rwenkenzi - Kyanga	U	30.00	FA
Fortportal	Busaru - Butoogo (13km)	U	13.00	FA
Fortportal	Bundibugyo - Lamia	U	19.00	FA
	Grand Total Fortportal		934.10	
Hoima	Hoima-Kiboga-Lwamata	P	95.00	F/A
Hoima	Hoima-Kisalizi Swamp	U	20.00	C
Hoima	Buhimba-Kabaale Swamp	U	16.00	F/A&C
Hoima	Kabwoya-Kituti-Buhuka	U	48.00	C
Hoima	Kagadi-Kibaale	U	40.20	F/A
Hoima	Bukwiri-Kyankwanzi	U	30.00	F/A
Hoima	Hoima-Biiso	U	43.50	F/A
Hoima	Kiziranfumbi-Kabwoya-Kagadi	U	67.50	F/A &C
Hoima	Hoima-Kiziranfumbi	U	24.80	F/A&C
Hoima	Kagadi-Muzizi	U	15.00	F/A&C
Hoima	Kiziranfumbi-Kabaale	U	25.40	F/A
Hoima	Parajwoki-Kabale-Kaiso	U	80.20	F/A
Hoima	Sebagoro Link	U	8.00	F/A
Hoima	Mairirwe-Bugambe-Katasaha	U	23.90	F/A&C
Hoima	Katasaha-Waaki	U	22.00	F/A
Hoima	Bugambe-Buseruka	U	18.20	F/A
Hoima	Masodde-Nkooko-Nalweyo	U	71.00	C
Hoima	Kibaale-Kyebando-Pacwa	U	46.00	F/A&C

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Hoima	Buseruka-Kigorobya	U	17.50	F/A
Hoima	Isunga-Bugwara-Kikwya	U	36.00	F/A&C
Hoima	Kyenzige-Rugashali-Mabaale	U	30.50	F/A&C
Hoima	Muhooro-Ndaiga	U	30.50	F/A
Hoima	Rwera-Kaseeta	U	15.50	C
Hoima	Kyehoro Link	U	14.00	F/A&C
Hoima	Bulera Ptc Acess	U	2.00	C
Hoima	Buseruka-Tonya	U	29.50	F/A&C
Hoima	Bukomero-Dwaniro-Kyankwanzi	U	68.20	F/A&C
Hoima	Kidoma-Bugambe	U	14.00	C
Hoima	Bukwiri-Ntwetwe-Kitumbi Bridge	U	39.60	C
Hoima	Kyenda-Mpongo Bridge-Kisita	U	33.50	C
Hoima	Bukwiri-Kisita	U	18.00	C
Grand Total Hoima		1043.50		
Masindi	Bukumi Escarpment	P	2.00	F/A
Masindi	Kafu-Kigumba	P	31.00	F/A
Masindi	Kigumba-Karuma	P	57.00	F/A
Masindi	Masindi-Kigumba Township	P	0.90	F/A
Masindi	Masindi-Kafu Bridge	P	44.00	F/A
Masindi	Masindi-Biiso	P	51.00	F/A
Masindi	Buliisa Park Jcn	U	22.00	C
Masindi	Masindi-Kisanja-Kigumba	U	39.00	C
Masindi	Kisanja-Park Junction	U	76.00	F/A
Masindi	Park Junction- Paraa	U	8.00	F/A
Masindi	Masindi-Rwenkunye	U	36.00	C
Masindi	Rwenkunye-Masindi Port	U	7.00	C
Masindi	Masindi-Hoima Bdr (Kisalizi River)	U	34.00	C
Masindi	Biiso-Bukumi	U	8.00	F/A
Masindi	Bukumi-Butiaba	U	9.00	F/A
Masindi	Bukumi-Buliisa-Wanseko	U	51.00	F/A
Masindi	Ihungu-Bulyamusenyu(Kafu River)	U	42.00	C
Masindi	Ikooba-Ntoma	U	20.00	F/A
Masindi	Ntoma-Rusegura -Ikooba-Bwijanga)	U	40.00	F/A
Masindi	Isimba Prison Access (Bwijanga-Isimba)	U	4.00	F/A
Masindi	Karongo-Katanga-Waki	U	22.00	F/A
Masindi	Ngwedo-Bugana-Waiga	U	22.00	F/A
Masindi	Katulikile-Mutunda-Atura/Nanda	U	24.00	F/A
Masindi	Kirasa-Kamurasi-Kikwanana(Kisengya)	U	5.00	F/A
Masindi	Butiaba-Army Barracks Access	U	3.00	F/A
Grand Total Masindi		657.90		
Lira	Lira-Kamdini	P	68.00	C
Lira	Lira-Ngetta	P	8.50	C
Lira	Lira - Adwillia	P	6.70	C
Lira	Lira Bypass	P	3.80	C
Lira	Lira - Akia	P	7.50	FA
Lira	Agwata-Aduku	U	32.00	FA

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Lira	Lira-Aduku	U	35.00	FA
Lira	Aduku-Apac	U	22.40	FA
Lira	Adwilla - Agwata	P	24.30	C
Lira	Agwata-Dokolo	P	27.00	C
Lira	Agwata Bypass	P	2.50	C
Lira	Dokolo-Namasale (Emergency)	U	88.00	FA
Lira	Agwata-Kacung	U	10.00	FA
Lira	Akia-Aloi	U	24.50	C
Lira	Aloi-Olilim	U	65.40	FA
Lira	Kamdini-Zambia-Minakulu	U	47.50	FA
Lira	Apac-Akokoro	U	46.00	FA
Lira	Akokoro-Masindi Port	U	36.60	FA
Lira	Ngetta - Puranga (Kitgum Border)	U	34.40	C
Lira	Ngetta-Apala-Adwari	U	46.00	FA
Lira	Adwari-Okwang-Okee River	U	45.00	FA
Lira	Adwari-Okee Bridge	U	19.00	F
Lira	Aduku-Nambieso	U	18.00	F
Lira	Aduku-Teboke-Loro	U	35.00	F
Lira	Apac-Cegere-Teboke	U	28.00	FA
Lira	Cegere-Kidilani	U	15.00	C
Lira	Odyak - Muntu - Alemere - Chagwara - Namasale	U	64.00	C
Lira	Corner Cwagere - Kwera	U	15.00	C
Lira	Ami-Kidilani-Atura-Atapara (Aber)	U	39.00	F
Lira	Ogur-Apala	U	17.00	FA
Lira	Aromo - Agweng	U	17.00	F
Lira	Apala - Aloi – Alebtong	U	30.50	F
Lira	Aloi - Aboko - Bata - Dokolo	U	42.50	C
Lira	Lira - Boroboro - Abako	U	30.00	F
Lira	Abako - Amugo - Lungakudu (Lira Border)	U	28.00	C
Lira	Acan Pii - Alito (Abalang)	U	17.00	F
Lira	Alir Police Access	U	10.00	FA
Lira	Loro Prison Access	U	3.00	FA
Lira	Atopi Prison Access	U	2.80	FA
Lira	Lira Railway Access	P	2.50	FA
Lira	Lira Army Barracks Access	P	1.20	FA
Grand Total Lira		1115.60		
Kitgum	Acholibur - Aswa Bridge	U	45.70	FA/C
Kitgum	Kitgum - Puranga (Lira Border)	U	80.00	FA/C
Kitgum	Kitgum - Palabek	U	43.00	FA/C
Kitgum	Palabek - Atiak	U	65.00	FA
Kitgum	Kitgum - Orom	U	90.00	C
Kitgum	Kitgum - Musingo	U	80.00	C
Kitgum	Kitgum - Ngomoromo	U	76.00	FA
Kitgum	Kilak - Adilang	U	64.00	FA
Kitgum	Madiopei - Agoro Hills	U	48.00	FA

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Kitgum	Pajule - Pader - Kwonkic	U	27.00	FA/C
Kitgum	Pader - Kalongo - Paimol	U	46.00	F/A
Kitgum	Palonga - Potika - Lututuri		31.00	
Kitgum	Palonga - Potika - Madiopei	U	35.00	FA/C
Kitgum	Palabek - Padibe	U	25.00	FA/C
Kitgum	Potika - Aweno Olwiyo - Ngomoromo-Waligo	U	36.00	FA/C
Kitgum	Kitgum - Kalongo - Patongo	U	97.00	FA/C
Kitgum	Patongo - Lukerbridge (Lira Bdr)	U	20.00	FA/C
Kitgum	Orom - Locomo - Karenga	U	42.00	FA
Kitgum	Namukora - Lokapel - Adilang	U	74.00	C
Kitgum	Ngomoromo - Nyimur - Bibia	U	30.00	FA
Kitgum	Awich - Crescent-Pager	P	1.90	FA
Grand Total Kitgum			1056.60	
Arua	Arua - Nebbi	P	76.00	F/A
Arua	Nebbi - Pakwach	P	54.00	C/F/A
Arua	Arua - Manibe - Wandi	U	13.00	F/A
Arua	Packwach - Panyimur	U	34.00	C/F/A
Arua	Wandi - Rhinocamp	U	51.00	F/A
Arua	Manibe - Koboko	U	50.00	C/F/A
Arua	Koboko - Oraba	U	19.00	C/F/A
Arua	Pakwach - Inde	U	61.00	C/F/A
Arua	Nebbi - Goli	U	16.00	F/A
Arua	Arua (Jct) - Vurra	U	10.00	F/A
Arua	Wandi - Yumbe	U	70.00	C/F/A
Arua	Koboko - Yumbe	U	36.00	C/F/A
Arua	Inde - Ocoko	U	33.00	C/F/A
Arua	Inde - Ogoko - Rhinocamp		23.00	C/F/A
Arua	Panyimur-Vurra Custom (Erusi Goli Section)	U	152.75	C
Arua	Vurra Customs-Odramacaku	U	35.00	F/A
Arua	Arua-Lia	U	14.80	F/A
Arua	Eruba-Logiri-Bondo	U	41.50	F/A
Arua	Arua-Biliafe-Otrevu	U	36.30	F/A
Arua	Arua-Giligili-Ovisoni	U	14.80	F/A
Arua	Okollo-Inde	U	29.10	C
Arua	Arua-Muni Ptcc-Eruba	U	6.10	F/A
Arua	Katrini-Nyadri	U	23.40	F/A
Arua	Owaffa-Kubala-Omugo	U	21.60	F/A
Arua	Lodonga-Iti-Otumbari	U	23.00	F/A
Arua	Keri-Lima-Midigo And Spur To Kei	U	40.65	F/A
Arua	Ragem Prisons Access	U	2.00	F/A
Arua	Packwach Railway Access	U	1.80	F/A
Grand Total Arua			988.80	
Moyo	Moyo - Laropi	U	26.00	F/A
Moyo	Laropi - Ayugi	U	53.00	F/A
Moyo	Moyo - Yumbe	U	69.00	F/A

NATIONAL ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12				
UNRA Station	Road / Structure Name	Surface Type (P/ UP)	Road length (KM)	Implementation Strategy
Moyo	Moyo - Obongi	U	56.00	F/A
Moyo	Moyo - Sudan Boarder	U	12.00	F/A
Moyo	Adjumani - Mungula - Amuru	U	88.00	C & F/A
Moyo	Adjumani - Sinyanya	U	35.00	C & F/A
Moyo	Adjumani - Prison Access	U	4.00	F/A
Moyo	Obongi - Kulikulinga	U	45.00	C & F/A
Moyo	Pakele - Pabbo	U	63.00	C & F/A
Moyo	Kerira - Midigo - Kerwa	U	37.00	F/A
Moyo	Lomonga - Bidibidi - Kochi	U	45.00	F/A
Moyo	Dzaipi - Tete - Bibia/Nimule	U	35.00	C & F/A
Grand Total Moyo			568.00	
Gulu	Gulu - Kamdini	P	62.00	
Gulu	Kamdini-Karuma	P	12.00	
Gulu	Gulu-Pabbo	U	37.00	
Gulu	Pabbo-Atiak	U	32.00	
Gulu	Atiak-Nimule	U	37.00	
Gulu	Karuma - Olwiyo	P	51.00	
Gulu	Olwiyo - Pakwach	P	57.00	
Gulu	Gulu-Airfield	P	4.00	
Gulu	Gulu - Aswa	U	39.00	
Gulu	Gulu - Patiko	U	33.00	
Gulu	Gulu - Rackoko	U	90.00	
Gulu	Bobi - Ayer	U	55.00	
Gulu	Custom Corner-Layibi	U	4.00	
Gulu	Atiak - Ayugi	U	14.00	
Gulu	Gulu - Olwiyo	U	62.00	
Gulu	Maintenance Of Awoo Bridge			
Gulu	Loro - Anyeke - Minakulu	U	32.00	
Gulu	Ajulu - Unyama - Pabbo	U	20.00	
Gulu	Awee - Amuru	U	40.00	
Gulu	Amuru - Omee - Rhino Camp	U	58.00	
Gulu	Logere-Adee	U	26.00	
Gulu	Katikati - Tenum - Nwoya	U	35.00	
Gulu	Aber - Anyeke - Ngai -Abok-Otwal-Aromo - Awere	U	97.00	
Gulu	Access To Gulu Army Barracks & Access To Gulu - Railway Stn	U	5.00	
Grand Total Gulu			902.00	
Grand Total UNRA Roads			20,598.15	

Annex 11: KCCA Road Network Maintenance in FY 2011/12 by Road

KCCA ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12					
KCCA Division	Road / Structure Name	Surface Type (P/ UP)	Scope of Works: PM; RMM; RMeM	Road length (KM)	Implementation Strategy
Lubaga	Rehabilitation of Kinonya road, Bukuluji, Mapeera & Masanafu Roads	P	PM	4.65	Contract
Lubaga	Periodic maintenance of Junju road	P	PM	2.70	Contract
Lubaga	Periodic maintenance of Kiyimba road	P	PM	1.20	Contract
Lubaga	Periodic maintenance of Kiwanuka road	P	PM	1.30	Contract
Lubaga	Periodic maintenance of Ganafa road	P	PM	1.60	Contract
Lubaga	Periodic maintenance of Kasalina & Kalenge road	P	PM	0.50	Contract
Sub Total				11.95	
Kawempe	Bahai & Kizanyiro roads	P	PM	5.00	Contract
Kawempe	Bwebale & St Stephen roads	P	PM	1.80	Contract
Kawempe	Nsooba, Church , Kisalosalo, Winston & Nsamba Roads	P	PM	4.38	Contract
Kawempe	Nafumbambi, Mukubira, & Odwori roads	P	PM	3.78	Contract
Kawempe	Dr Sembaguya & Matovu	P	PM	2.10	Contract
Kawempe	Jakana, Muganzi-Awongera, & Kyebando Cerntral.	P	PM	3.05	Contract
Kawempe	Waliggo Rd.	P	PM	4.24	Contract
Kawempe	Lasto Lukoma , Katalemwa and Nsanja Roads	P	PM	2.63	Contract
Kawempe	Kisota rd.	P	PM	1.00	Contract
Kawempe	Gowan, Kyabakadde, Kiwonvu and Mariam High School roads	P	PM	2.37	Contract
Sub Total				30.35	
Nakawa	Kulambiro Ring road	P	PM	4.50	Contract
Nakawa	Ntinda factory Close	P	PM	1.40	Contract
Nakawa	Kigowa Road	P	PM	2.00	Contract
Nakawa	Kimera Road & Frobel	P	PM	2.00	Contract
Nakawa	Kiduuka Road	P	PM	1.50	Contract
Nakawa	Robert Mugabe & Magambo roads	P	PM	2.00	Contract
Nakawa	Kago Road, Buvuma, Lakeside/ Radio maria & Sadler roads	P	PM	2.60	Contract
Nakawa	Dembe-Kilowooza Circular Rd	P	PM	3.20	Contract
Nakawa	Kyambogo-Kamuli Link	P	PM	1.30	Contract
Nakawa	Kaduyu, Buye and Suwara Roads.	P	PM	2.05	Contract
Nakawa	Kirombe- Bukasa, Nalubale Link, Amka roads	P	PM	2.30	Contract
Sub Total				24.85	
Makidye	Kabega (Gogonya) road (Hanlon rd-Kirombe rd), Kirombe(Gogonya) road (Kabega road-Lukuli road), Nsanya-Katwe road (Ggaba road- Apass road)& Apass road (From Kevina road-Kevina road)	P	RMM	5.10	Contract
Sub Total				5.10	

KCCA ROADS NETWORK - ROADS MAINTAINED IN FY 2011/12					
KCCA Division	Road / Structure Name	Surface Type (P/ UP)	Scope of Works: PM; RMM; RMeM	Road length (KM)	Implementation Strategy
Makidye	Luwafu road (From Mobuto road -Salama road), & Lukuli road (From Namasole road-Salama road)	P	RMeM	7.50	Contract
Makidye	Mbogo road (From Muyenga Tank hill road-Namuwongo road)	P	RMeM	1.10	Force Account
Makidye	Nsambya (Behind American Embassy) road(From Ggaba road-Ggaba road(Kabalagala Jtn)	P	RMeM	1.81	Force Account
Makidye	Kibuli road (From Mukwano road-Mbogo road)	P	RMeM	1.20	Force Account
Makidye	Press House Road (Mukwano bypass) (From Mukwano road-Kibuli road)	P	RMeM	1.70	Force Account
Sub Total				13.31	
Makidye	Maintenance of Paved Roads Package1(Inc. Roads,Section of Nsambya and Hanlon.)	P	PM	2.00	Contract
Sub Total				2.00	
Central	Luzige Road	P	PM	0.48	Contract
Central	Butikiro Road	P	PM	0.40	Contract
Central	Sebanakita Road	P	PM	0.13	Contract
Central	Queen's Lane	P	PM	0.28	Contract
Central	Kamwokya-Kyebando Road	P	PM	0.70	Contract
Central	Ginnery Road	P	PM	0.28	Contract
Central	Coronation Road	P	PM	0.24	Contract
Central	Sepiriy-a-Mukasa Road	P	PM	0.42	Contract
Central	Mackay Road	P	PM	0.41	Contract
Central	Johnson Street	P	PM	0.34	Contract
Central	Wilson Road	P	PM	0.51	Contract
Central	William Street	P	PM	0.20	Contract
Central	Butikiro Road	P	PM	0.40	Contract
Sub Total				4.79	
Grand Total KCCA				80.4	

**REPORT OF THE AUDITOR GENERAL ON THE FINANCIAL
STATEMENTS OF UGANDA ROAD FUND
FOR THE YEAR ENDED 30TH JUNE, 2012**

OFFICE OF THE AUDITOR GENERAL

UGANDA

REPORT OF THE AUDITOR GENERAL ON THE FINANCIAL STATEMENTS OF
UGANDA ROAD FUND
FOR THE YEAR ENDED 30th JUNE, 2012

THE HON. SPEAKER OF PARLIAMENT

I have audited the financial statements of Uganda Road Fund for the year ended 30th June 2012 as set out on pages 6 to 41. These financial statements comprise of the Statement of Financial Position, the Statement of Financial Performance and the Cash flow Statement together with other accompanying statements, notes and accounting policies.

Management Responsibility

Under Article 164 of the Constitution of the Republic of Uganda and Section 8 of the Public Finance and Accountability Act, 2003, the Accounting Officer is accountable to Parliament for the funds and resources of the Fund. The Accounting Officer is also responsible for the preparation and fair presentation of these financial statements in accordance with the requirements of the Public Finance and Accountability Act 2003, and the modified cash basis of accounting, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement whether due to fraud or error.

Auditor's Responsibility

My responsibility as required by Article 163 of the Constitution of the Republic of Uganda and Sections 13 and 19 of the National Audit Act, 2008 is to audit and express an opinion on these statements based on my audit. I conducted the audit in accordance with International Standards on Auditing. Those standards require that I comply with the ethical requirements and plan and perform the audit to obtain reasonable assurance whether the financial statements are free from material misstatement.

An audit involves performing audit procedures to obtain evidence about the amounts and disclosures in the financial statements as well as evidence supporting compliance with relevant laws and regulations. The procedures selected depend on the Auditor's judgment including the assessment of risks of material misstatement of financial statements whether due to fraud or error. In making those risk assessments, the Auditor considers internal control relevant to the entity's preparation and fair presentation of financial statements in order to design audit procedures that are appropriate in the circumstances but not for purposes of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management as well as evaluating the overall presentation of the financial statements. I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my qualified opinion.

Part "A" of this report sets out my qualified opinion on the financial statements. Part "B" which forms an integral part of this report presents in detail all the significant audit findings made during the audit which have been brought to the attention of management.

PART"A"

Basis for qualified opinion

- **Unspent bank balance - Shs 2,962,354,491**

Section 433 of Treasury accounting instruction provides that at the close of the financial year, un-expended bank balances shall be repaid to the Consolidated Fund. Contrary to this provision, it was noted that balances amounting to Shs.2,062,354,491 outstanding at the end of the previous financial year were transferred from the General Treasury Bank account to Collection

account and Operations account as committed Funds.

- **Unaccounted for special releases**

The Uganda Road Fund transferred Shs.3,243,530,000 to selected designated agencies as special releases for emergency interventions. The criterion/basis used to the beneficiaries was not defined. It was further observed that the funds remained unaccounted for.

Qualified Opinion

In my opinion, except for the effect of the matters disclosed in the Basis for Qualified Opinion paragraph;

- The financial statements fairly present in all material respects the financial position of the Uganda Road Fund as at 30th June, 2012 and its financial performance and cash flows for the year then ended, and comply in all material respects with the Public Finance and Accountability Act, 2003 and the modified cash basis of accounting described under accounting policy 2(a).
- The expenditure and receipts have been applied in all material respects for the intended purposes.

Emphasis of Matter

Without qualifying my opinion further, attention is drawn to the following matters which are also included in Part B of this report and my annual report to Parliament.

- **Transactions not captured on the IFMS system**

A review of the records of Uganda Road Fund revealed that it operates two other bank accounts; the collection account and operations account whose total expenditures were Shs.5,087,891,791 and Shs.21,180,635,706 respectively. The expenditure records for these accounts were not captured through the IFMS system. The failure to process the transactions through the IFMS system implies non-compliance with financial regulations and therefore limits the achievement of government's intentions for which the payment and accounting processes were automated.

- **Implementation of the Road Fund Act-Collection of Road User Charges**

According to Section 21 of the Uganda Road Fund Act, Uganda Road Fund is required to collect Road user Charges. However, it is Uganda Revenue Authority (URA) that collects Road user charges. Due to this conflict in the two laws, Management of Uganda Road Fund has failed to operationalize the provision in the Road Fund Act which may hamper the activities of the entity.

John F.S. Muwanga

AUDITOR GENERAL

KAMPALA

22nd MARCH, 2013

PART”B

DETAILED REPORT OF THE AUDITOR GENERAL

This Section outlines the detailed audit findings, management responses, and my recommendations in respect thereof.

1.0 INTRODUCTION

In accordance with Article 163(3), of the Constitution of the Republic of Uganda I am required to audit and report on the public accounts of Uganda that is to say, all public offices including the courts, the central and the local government administrations, universities and public institutions of the like nature and any public corporation or other bodies or organizations established by an Act of Parliament. Accordingly, I carried out the audit of the Road Fund to enable me report to Parliament.

2.0 BACKGROUND INFORMATION

In August 2008, Parliament passed the Uganda Road Fund (URF) Act, with the object of financing routine and periodic maintenance of all public roads undertaken by designated agencies based on funds generated from road user charges.

The Uganda National Roads Authority (UNRA) is designated in the URF Act to maintain national roads while other designated agencies are responsible for District, Urban and Community Access Roads.

The entity is located at 5th Floor, Twed Towers, Plot 10, Kafu Road Nakasero. The Fund’s vision is “Adequate, timely and reliable financing of road maintenance for a safe and efficient network.”, and its mission is “To manage the Fund with prudence, integrity and transparency in a commercial, cost effective and efficient manner.”

3.0 OBJECTIVES OF UGANDA ROAD FUND

The Objectives of the Fund are articulated in key business areas of Funding, Operations, Impact of funding, Governance and Administration.

Objectives under funding operations

- To collect the maximum proportion of potential revenue on time and to ensure deposits to the accounts of the Fund.
- To ensure the liquidity of the fund at all times
- To ensure that disbursement of monies of the fund is undertaken fully in accordance with commitments and on time.

Objectives under impact of funding

- The fundamental objective of the Fund is to facilitate the improvement and sustenance of the Public road network in good and safe condition by effective funding. The objectives of this business area are therefore;
- To bring about sustained improvement of road condition of all classes of public roads;
- To encourage techniques and procurement models that reduce the unit cost of road maintenance activities;
- To reduce the incidence of fatal and personal injury accidents by improvement of road condition and funding specific targeted improvements;
- To bring about progressive increases in road user satisfaction;

Objectives under Governance;

- To ensure effective Board oversight by full and regular attendance of members and by their due diligence in fund affairs;
- To develop and implement a statistically robust and defensible programme of monitoring and evaluation, augmented by technical and financial audit programme;
- To report comprehensively and in a timely manner on the activities of the Fund;

Objectives under Administration and Human Resource;

- To recruit and sustain an appropriately qualified, experienced and motivated Secretariat under the leadership of the Executive Director;
- To administer the Fund effectively and efficiently with due regard to limitation of overhead costs within acceptable budgeted limits.

4.0 AUDIT OBJECTIVES

The audit was carried out in accordance with International Standards on Auditing and accordingly included a review of the accounting records and agreed procedures as was considered necessary. The audit was carried out with regard to the following objectives:-

- a. Whether the financial statements have been prepared in accordance with the requirements of the Public Finance and Accountability Act 2003 and the regulations, and fairly present the income and expenditures for the year and of the financial position as at the end of the year.
- b. Whether all Fund funds were utilized with due attention to economy and efficiency and only for the purposes for which the funds were provided.
- c. Whether goods and services financed have been procured in accordance with the PPDA Act.
- d. To evaluate and obtain a sufficient understanding of the internal control structure of the Fund, assess control risk and identify reportable conditions, including material internal control weaknesses
- e. Whether management was in compliance with the Government of Uganda financial regulations.
- f. Whether all necessary supporting documents, records and accounts have been kept in respect of all activities, and are in agreement with the financial statements presented.

5.0 AUDIT PROCEDURES PERFORMED

The following audit procedures were undertaken:-

a. Revenue

Obtained all schedules of all revenues collected and reconciled the amounts to the Fund's cashbooks and bank statements.

b. Expenditure

The Fund payments vouchers were examined for proper authorization, eligibility and budgetary provision, accountability and support documentation.

c. Internal Control System

Reviewed the internal control system and its operations to establish whether sound controls were applied throughout the period

d. Procurement

Reviewed the procurement of goods and services under the Fund during the period under review and reconciled with the approved procurement plan.

e. Fixed Assets Management

Reviewed the use and management of the Fund assets during the period under review

f. Financial Statements

Examined, on a test basis, evidence supporting the amounts and disclosures in the financial statements; assessed the accounting principles used and significant estimates made by management; as well as evaluating the overall financial statement presentation.

6.0 FINDINGS

6.1 Transactions not captured on the IFMS system

A review of the records of Uganda Road Fund revealed that it operates two other bank accounts; the collection account and operations account whose total expenditures were Shs.5,087,891,791 and Shs.21,180,635,706 respectively. The expenditure records for these accounts were not captured through the IFMS system.

The failure to process the transactions through the IFMS system implies non-compliance with financial regulations and limits the achievement of government's intentions for which the payment and accounting processes were automated.

The Accounting Officer explained that this was due to the funds that were rolled over on activities and these funds were outside the Treasury General Account.

I advised the Accounting Officer to ensure that all transactions of Uganda Road Fund are processed through the IFMS system.

1.2 Implementation of the Road Fund Act-Collection of Road User Charges

According to Section 21 of the Uganda Road Fund Act, Uganda Road Fund is required to collect Road User Charges. However, it is Uganda Revenue Authority (URA) that collects Road User charges and remits to the Consolidated Fund as per section 14 of Uganda Revenue Authority Act. Due to this conflict in the two laws, management of Uganda Road Fund has failed to operationalize the provision in the Road Fund Act which may hamper the activities of the entity.

The Accounting Officer explained that efforts had been undertaken to have the URA Act amended and recognize the need to transfer funds directly to URF account in Bank of Uganda.

It was also explained that the Board through interface meetings with the Ministry of Finance Planning and Economic Development (MFPED) had presented their requirement to have the Fund operate as a second generation road fund.

I advised the Accounting officer to continue liaising with other stake holders and pursue the amendment and implementation of the Act and have the laws reconciled to avoid the conflict.

1.3 Unspent bank balance - Shs 2,962,354,491

Section 433 of Treasury accounting instruction provides that at the close of the financial year, un-expended bank balances shall be repaid to the Consolidated Fund. Contrary to this provision, it was noted that balances amounting to Shs.2,062,354,491 outstanding at the end of the previous financial year were transferred from the General Treasury Bank account to Collection account and Operations account as committed Funds.

The Accounting Officer explained that URF through the Permanent Secretary/Secretary to the Treasury has applied to the Solicitor General seeking a legal opinion as to the URF retaining unutilized balances at the end of the financial year in conformity to its status as a Fund.

The outcome from the above action is awaited.

6.4 Budget Performance

During the year under review, Uganda Road Fund planned to undertake a number of activities as detailed in the policy statement. A review of the reported performance by the entity revealed that some key planned activities were not undertaken.

Details are in the table below:

Budget Output Review

Planned Activities	Expected Outputs	Approved Budget Estimated Shs.000,000'	Actual outputs	Actual Expenditure Shs.000,000'	Deviation
National & District Road Maintenance	Disburse funds for the routine manual maintenance of 20,200km, routine mechanized maintenance of 12,500km and periodic maintenance of 1,739km	181,870	Disbursed Shs.167.866bn for Routine manual maintenance of 19.591km, Routine mechanized maintenance of 13,503km, Periodic maintenance of 584km, Routine maintenance of 175bridges and periodic maintenance of 25 selected bridges, installation of road signs, road marking; road reserves demarcation	167,866	14,004 1. Routine manual maintenance 601 km not done. 2. Periodic Maintenance 1155 km not done.
District, Urban and Community Access Road Maintenance	Fund the routine maintenance of 22,500km of district roads, 5,000km of urban roads and bottleneck removal on 30,000km of community access roads.	91,190	Disbursed 84.34bn to fund routine maintenance 18,932km of District Roads, 1,005km of urban roads and 61.5km of KCCA roads. Periodic maintenance of 6,591km of districts roads, 230km of urban roads and 38km of KCCA roads.	84,390	6,800 District Roads 3568km not done.
Total					20,844

The Accounting Officer explained that apart from the shortfall in releases, Uganda Road Fund had challenges related to:

- The high costs of input materials into road maintenance making it difficult for the agencies to attain the planned outputs as agreed in the performance agreement due to inflationary pressures which at one time peaked at 28% in the year.
- The lack of inadequate capacities of the agencies in terms of manpower and road equipment.
- Poor procurement planning.

I urged the Accounting Officer to always ensure all that anticipated factors are incorporated into the plans to ensure achievement of planned activities.

6.5 Inadequate performance statement

Uganda Road Fund Management in complying with the above prepared and submitted to the Minister, the Performance Statement and One year Road Maintenance Plan and Expenditure Programme for the Years 2010/11 and 2011/2012.

A review of the performance statements for 2010/11 and 2011/2012 revealed inadequacies in terms of information provided in the report and specifically the details of the roads and bridges (inventory) showing their maintenance regimes through UNRA, districts and municipalities are not maintained by URF. In absence of this information the Uganda Road Fund risks financing similar activities year after year under each designated agency.

The Accounting Officer explained that it is planned that a road management system will be developed to manage the inventory of roads.

The action is awaited.

6.6 Lack of a strategic plan

In the previous audit reports, it was indicated that Uganda Road Fund did not have medium and long term plans to facilitate the management and operations of the entity. These are supposed to be contained in a strategic plan which is still lacking. There appears to be no clear road map under which the strategic plan is to be developed. Lack of a strategic plan implies that the implementation of activities aimed at achieving the entity's mission and long term objectives may not be properly guided.

The Accounting Officer explained that the strategic plan is expected to be in place by 30th June, 2013.

I urged the Accounting Officer to adhere to the stipulated time line.

6.7 Un accounted for payment -Shs 623,280,000

Shs.623,280,000 was transferred to Uganda National Roads Authority from Collection Account no.0031800880000000 as additional funding to cater for emergency funding of some roads and bridges in Kigezi and Bunyoro regions.

It was observed that UNRA intended to undertake the work using force account; however the funds remained unaccounted for at the time of audit making it difficult to confirm that the funds were properly utilized for the intended purposes.

The Accounting Officer explained that the funds were disbursed in June 2012 and works had not been completed by the time of the audit.

I urged the Accounting Officer to ensure that the funds are accounted for.

6.8 Non deduction of 6% Withholding tax

Treasury Accounting Instructions Section 257 requires Accounting Officers and in accordance with the Section 120 of the Income Tax Act, 1997 to make deductions of withholding tax from payments to suppliers.

Contrary to this requirement, it was noted that the Fund made qualifying payments to suppliers for goods and services but the mandatory 6% WHT amounting to Shs.42,038,471 was not deducted at the time of payment to the firms. Details are shown in the table below:

Payments without deducting WHT

Invoice/Vr.	Amount	Payee 6% WTH	Remarks
URF2550	68 362 400	COWI Uganda Limited	4,101,744
URF2551	67 614 400	COWI Uganda Limited	4,056,864
4508	25 595 655	Graphic Systems (U) Ltd	1,535,739
991PCOE113000NBM	37,052,000	Kom Consult	2,223,120
991PCOE113000NBL	74,104,000	Com Consult	4,446,240
991PCOE113000NBJ	44,565,000	Iam Engineering U Ltd	2,673,900
991PCOE11325008L	55,012,000	Dativa and Associates	3,300,720
991PCOE113000NBK	201,779,857	MFI solutions	12,106,791
991PCOE1135703QV	103,523,843	New Plan Ltd	6,211,430
3143	23,032,420	Multilines International	1,381,945
			42,038,471

The Accounting Officer explained that steps had been taken to deduct the funds from the suppliers and remit them to URA.

The results of this action are awaited

6.9 Special releases to designated agencies-Shs 3,243,530,000

The Ministry of Finance Planning and Economic Development releases funds to Uganda Road Fund on a quarterly basis basing on the National approved budget and MTEF ceilings. Similarly Uganda Road Fund releases funds to designated agencies on a quarterly basis depending on how much is received from MFPED. The quarterly release of funds to designated agencies is based on the formula which gives each designated agency a chance to benefit from every release.

Contrary to the above defined procedure, Uganda Road Fund transferred Shs.3,243,530,000 to selected Designated Agencies as special release for emergency interventions over and above the normal second quarter releases to the same designated agencies. The criterion/basis used to select the designated beneficiary agencies was not defined since many had applied and few were selected. In addition, the beneficiary designated agencies had not accounted for the special funds released to them by the time of audit.

Special releases reduced the quarterly amounts that should have been released to the other agencies while the beneficiaries of the special releases received more than their due share. This practice distorts implementation of the planned road maintenance activities.

6.10 Failure to open Road Fund bank accounts bv agencies

It was observed that funds remitted to agencies (Districts) to implement road maintenance activities were banked together with other funds received by the Districts. There were reported instances where funds remitted were attached by URA due to tax obligations. The failure to separate the road fund bank accounts from the other accounts operated by the agencies may result in misuse of the funds or failure to have a follow up of the funds by management of Uganda Road Fund.

The Accounting Officer explained that URF had written to the Accountant General to allow for the opening of Road Fund accounts at the Agencies. The outcome is awaited.

UGANDA ROAD FUND
5th Floor Twed Towers, Plot 10 Kafu Road
Kampala - UGANDA
Tel: +256 41 4257072 / 31 2229009
Fax: +256 41 4257071
Email: info@roadfund.ug, website: www.roadfund.ug