
ACTS
SUPPLEMENT No. 9	5th November, 2010.
ACTS SUPPLEMENT
to The Uganda Gazette No. 66 Volume CIII dated 5th November, 2010. Printed by UPPC, Entebbe, by Order of the Government.
Act 21	Appropriation Act	2010
THE APPROPRIATION ACT, 2010.
An Act to apply a sum of six thousand six hundred and forty two billion, two hundred and ninety four million, ninety seven thousand shillings out of the Consolidated Fund to the service of the year ending on the 30th June, 2011 and to appropriate the supplies granted.
Date of Assent: 19th October, 2010.
Date of Commencement: See section 1.
Be it enacted by Parliament as follows:
1. Commencement.
This Act shall be deemed to have come into force on the 1st day of July, 2010.
2. Issue of money out of the Consolidated Fund.
The Treasury may issue out of the Consolidated Fund and apply towards the supply granted to the Government for the service of the year ending on the 30th June, 2011, the sum of six thousand six hundred and forty two billion, two hundred and ninety four million, ninety seven thousand shillings.
1

Act 21
Appropriation Act
2010
3. [bookmark: bookmark0]Appropriation.
The sums granted by this Act shall be appropriated for the services and purposes and in the amounts specified in columns 1 and 2 of the Schedule to this Act.
4. [bookmark: bookmark1]Extension of duration of appropriation.
Any part of the sums granted by section 2 of this Act which has been, or is issued from the Consolidated Fund on or before the 30th day of June, 2011 shall be available until a date determined by the Secretary to the Treasury (not being later than the 31st day of October, 2011) for making payments which become due during the year ending on the 30th day of June, 2011 to an accounting officer or a receiver of revenue or to an officer administering a fund established under section 9 of the Public Finance and Accountability Act, 2003.
SCHEDULE
Column 1
Column 2
Vote
No.
Supply
RECURRENT EXPENDITURE
1. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and expenses under the Headquarters, Departments of Monitoring and Evaluation, Monitoring and Inspection, Information, Cabinet Secretariat, Internal Security organisation (ISo) under the Office of the President
2. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses on State House and Office of the Vice- President
3. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, expenses under the office of the Prime Minister, Finance and Administration, Cordination and Monitoring, Pacification and Special Progammes, Disaster Management and Refugees, Luwero Triangle and Karamoja Headquarters under the Office of the Prime Minister
4. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses in the Office of the Minister of Defence Headquarters, UPDF Land Forces and UPDF Airforce under the Ministry of Defence.
Shs.'000
56,659,272
57,773,526
28,491,789
475,897,320
2

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
5. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, expenses of the Headquarters, Human Resources Development, Personnel Management, Administrative Reform, Management Services, Records and Information Management, Compensation Department and the Directorate of Civil Service Inspectorate under the Ministry of Public Service
6. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and expenses under Finance and Administration, Protocol and Consular, Planning Unit, Resource Centre, EAC and Ring States, Namera, African Union, Europe, Asia and Pacific, Americas and Carribean and Multilateral Organisations under the Office of the Minister of Foreign Affairs
7. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses in the Ministry of Justice and Constitutional Affairs Headquarters, Civil Litigation, First Parliamentary Counsel, Legal Advisory Services, Registrar- General, Law Council and Administrator-General
8. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Office of the Minister, Public Administration, Tax Policy Department, Aid Liaison, Financial Management Services, Treasury Services, Uganda Computer Services, Macro-Economic Policy Department, Economic Development Policy and Research Department, Inspectorate and Internal Audit, Budget Policy and Evaluation Department, Infrastructure and Social Services Department, the Technical and Advisory Services, Treasury Advisory Services, Inspection and Internal Audit Department, Investment and Private Sector Development Department under the Ministry of Finance, Planning and Economic Development ...
9. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Ministry of Internal Affairs Headquarters, Immigration, Government Chemist and Restructuring Contingency falling under the control of the responsible Minister
10. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses in the Headquarters, Directorate of Crop Resources, Farm Development Department, Crop Protection Department, Crop Production Department, Directorate of Animal Resources, Animal Production Department, Livestock Health and Entomology, Fisheries Resources Department, and Department of Planning falling under Ministry of Agriculture, Animal Industry and Fisheries.
Shs.'000
22,616,726
16,805,289
9,581,782
57,598,650
9,095,715
23,112,772
3

Act 21
Appropriation Act
2010
SCHEDULE-continued
Column 1
Column 2
Vote
No.
Supply
11. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other Expenses in the Ministry of Local Government, Office of the Minister, Directorate of Local Government Administration and Inspection, Decentralisation Secretariat, Development Analysis Unit, Resource Centre and Policy Analysis Unit falling under the control of the responsible Minister ...
12. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and expenses under the Ministry of Lands, Housing and Urban Development, Finance and Administration, Physical Planning, Land Valuation and Registration, Directorate of Lands and Human Settlement, Planning and Quality Assurance, Lands and Surveys, falling under the control of the responsible Minister .
13. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Ministry of Education and Sports Headquarters, Preprimary and Primary Education, Secondary Education, Teacher Education, Business, Technical and Vocational Education, Special Education and Career Guidance, Higher Education, Education Planning, and Education Standards Agency falling under the control of the Minister	.
14. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and expenses of the Ministry of Health Headquarters, Planning, Quality Assurance, Community Health, Research Institutions, Joint Clinical Research Centre, Clinical Services and National Disease Control falling under the control of the responsible Minister
15. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses under the Ministry of Tourism, Trade and Industry Headquarters, External Trade, Internal Trade, Tourism, Museums and Monuments, Directorate of Tourism, Wildlife Conservation, Museums, Trade and Economic Affairs Department, Wildlife and Antiquities Department, Industry and Technology Department, Standards and Inspectorate Departments falling under the control of the responsible Minister
16. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses in the Ministry of Works and Transport Headquarters, Road Maintenance and Construction, Quality Assurance, Building, Transport Planning and Transport Regulations falling under the control of the responsible Minister.
Shs.'000
8,054,851
17,026,798
206,170,233
30,689,782
8,906,526
17,914,308
4

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
17. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses under the Ministry of Energy and Minerals Headquarters, the Departments of Planning, Energy, Petroleum exploration, Geology, Survey and Mining falling under the control of the Responsible Minister .	.	.
018 The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses under the Ministry of Gender, Labour and Social Development Headquarters, Planning Department, Gender and Community Development, Literacy and Special Programmes, Poverty Eradication and Economic Rights, Civil Rights and Culture, Labour and Industrial Relations and Labour Inspection falling under the control of the responsible Minister .
19. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Ministry of Water and Environment, Urban Water Supply, Rural Water Supply, Environment Affairs and Meteorology, Finance and Administration, Planning and Quality Assurance, Water Resource Management falling under the control of the Responsible Minister.
20. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Ministry of Information and Communication Technology Headquarters, Communication and Information Technology.	.	.	.
21. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and expenses under the Ministry of East African Community Affairs Headquarters .	.	.
109. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Law Development Centre
110. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Uganda Industrial Research Institute	.	.	.
111. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of Administration and General, of Busitema University
112. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Directorate of Ethics and Integrity .	.	.
113. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Uganda National Road Authority.	.	.	.
Shs.'000
8,366,018
15,650,836
7,231,870
4,891,350
15,320,439
1,178,694
5,733,000
6,604,111
1,451,384
27,326,324
5

Act 21
Appropriation Act
SCHEDULE-continued
2010
	Column 1
	Column 2

	Vote
No.
	Supply

	114.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Uganda Cancer Intitute
	Shs.'000
1,015,002

	115.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Uganda Heart Institute
	439,600

	116.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the National Medical Stores
	201,727,778

	117.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Uganda Tourism Board
	1,728,880

	118.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Uganda Road Fund
	283,883,000

	119.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Uganda Registration Services Bureau
	591,676

	120.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the National Citizenship and Immigration Control
	7,048,405

	132.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Education Service Commission
	4,795,317

	133.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Directorate of Public Prosecutions (DPP)
	9,579,707

	134.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Health Service Commission
	2,432,527

	136.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General, of Makerere University
	46,289,073

6

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
137. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Central Administration, University Teaching Hospital, Science Education and Faculty of Medicine and Nursing of Mbarara University of Science and Technology	.	.	.
138. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General, of Makerere University Business School (MUBS).
139. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Kyambogo University
140. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Uganda Management Institute
141. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Uganda Revenue Authority
142. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the National Agriculture Research Organisation (NARO) Headquarters, Agricultural Research Information Centre, Namulonge Agric. and Animal Production Research Institute, Fisheries Research Institute, Livestock Health Research Institute, Forestry Research Institute, Serere Agricultural and Animal Production Research Institute, Food Science Research Institute, Agricultural Engineering and Technology Research Institute, Coffee Research Centre Technology Generation and Technology Transfer
143. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Uganda Bureau of Statistics
144. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of Uganda Police Administration Services Department, Support Services Department, Technical Services Department, Criminal Investigation Services Department, Special Branch Services Department, Mobile Police Patrol Unit (MpPu), Local Defence Units (LDUs) and Antistock Theft Unit (ASTU)
145. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Prisons Headquarters, Prisons Industries, Prisons Farms, Prison Medical Services and Prison Regional Services.	.	.
Shs.'000
7,670,439
5,316,086
23,791,248
425,499
100,050,368
25,331,676
26,117,967
192,076,847
57,149,538
7

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
146. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for the Public Service Commission
147. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Local Governments Finance Commission
148. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Judicial Service Commission.
149. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General for the expenses of the Gulu University	.	.
150. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General for the expenses of the National Environment Management Authority (NEMA)
151. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General for the expenses of the Uganda Blood Transfusion Services
152. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General for the expenses of the National Agricultural Advisory Services Secretariat.
153. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General for the expenses of the Public Procurement and Disposal of Public Assets Authority.	.	.
154. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General for the expenses of the Uganda National Bureau of Standards
155. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General for the expenses of the Cotton Development Organisation	.	.	.
Shs.'000
3,135,778
3,418,818
1,900,099
9,788,872
5,126,478
3,250,338
6,392,718
6,681,000
7,531,000
5,700,000
8

Act 21
Appropriation Act
SCHEDULE-continued
2010
	Column 1
	Column 2

	Vote
	
	Supply

	No.
	
	

	
	
	Shs.'000

	156.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General for the expenses of the Uganda Land
	

	
	Commission
	543,877

	157.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and
	

	
	General for the expenses of the National Forestry Authority. .
	200,000

	159.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and
	

	
	General for the expenses of the External Security Organisation .
	9,776,040

	160.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses of the Administration and General for the expenses of the Uganda Coffee
	

	
	Development Authority. . . .
	877,000

	161.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for Management, Medical Services and Common Services of Mulago
	

	
	Hospital Complex
	29,402,991

	162.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries and other expenses for Management
	

	
	of Butabika Hospital
	5,388,334

	163.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the
	

	
	Arua Hospital
	2,850,882

	164.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the
	

	
	Fort Portal Hospital
	2,459,880

	165.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the
	

	
	Gulu Hospital
	2,764,418

	166.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the
	

	
	Hoima Hospital
	2,012,810

	167.
	The amount required in the year ending on 30th June, 2011, for
	

	
	Recurrent Expenditure on salaries, wages and other expenses of the
	3,802,559

	
	Jinja Hospital
	

	168.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the
	

	
	Kabale Hospital
	2,032,132

9

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
169. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Masaka Hospital
170. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Mbale Hospital
171. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Soroti Hospital
172. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Lira Hospital
173. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Mbarara Regional Referral Hospital
174. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Mubende Hospital
175. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Moroto Hospital
201 The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Mission at the United Nations, New York
202. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in United Kingdom, London
203. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in Canada, ottawa	.	.
204. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in India, New Delhi
205. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Egypt, Cairo .	.	.
206. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in Kenya, Nairobi	.	.
Shs.'000
2,672,268
3,649,501
2,430,754
2,447,890
2,874,623
1,836,199
1,808,199
5,625,795
2,727,764
1,901,000
1,348,000
1,000,000
1,445,000
10

Act 21
Appropriation Act
SCHEDULE-continued
2010
	Column 1
	Column 2

	Vote
No.
	Supply

	207.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in Tanzania, Dar-es-Salaam. .
	Shs.'000
912,000

	208.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in Nigeria, Abuja . .
	837,000

	209.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in South Africa, Pretoria . .
	1,235,990

	210.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in United States of America, Washington .
	2,704,000

	211.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Ethiopia, Addis Ababa . .
	1,386,002

	212.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in China, Beijing . . .
	1,699,000

	213.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Rwanda, Kigali . . .
	1,370,000

	214.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Switzerland, Geneva . .
	2,537,000

	215.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Japan, Tokyo . . .
	1,950,000

	216.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Libya, Tripoli . . .
	1,168,000

	217.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Saudi Arabia, Riyadh . .
	1,064,000

	218.
	The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Denmark, Copenhagen . .
	2,276,000

11

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
219. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Belgium, Brussels.	.	.
220. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Italy, Rome .	.	.
221. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in DRC, Kinshasa .	.	.
223. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Sudan, Khartoum .	.	.
224. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in France, Paris .	.	.
225. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Germany, Berlin .	.	.
226. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Iran, Teheran .	.	.
227. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Russia, Moscow .	.	.
228. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Australia, Canberra.	.	.
229. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Southern Sudan, Juba	.	.
230. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Abu Dhabi .	.	.
231. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Bujumbura .	.	.
Shs.'000
2,466,000
1,893,000
1,306,000
1,073,000
2,300,000
1,877,000
1,200,000
1,830,000
1,109,000
954,362
1,275,120
950,000
12

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
232. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses of the Guangzhou Consulate in China .	.	.
501. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Adjumani District
502. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Apac District
503. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants, under Arua District
504. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Bugiri District
505. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Bundibugyo District
506. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Bushenyi District
507. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Busia District
508. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Gulu District
509. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Hoima District
Shs.'000
1,200,000
6,758,446
11,558,017
21,849,641
11,314,152
8,056,053
10,283,273
9,736,158
10,581,668
7,589,614
13

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
510. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Iganga District
511. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Jinja District
512. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kabale District
513. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kabarole District
514. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kaberamaido District
515. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kalangala District .	.	.
516. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kampala District
517. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kamuli District	.	.	.
518. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kamwenge District
Shs.'000
8,892,576
14,897,382
23,622,255
13,278,018
6,542,518
3,077,476
5,438,456
14,486,788
9,552,784
14

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
519. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kanungu District
520. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kapchorwa District
521. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kasese District
522. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Katakwi District
523. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kayunga District
524. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kibale District
525. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kiboga District
526. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kisoro District
527. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kitgum District
Shs.'000
9,667,022
6,111,751
15,558,007
5,994,451
12,848,204
15,183,840
5,001,503
10,756,708
9,755,139
15

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
528. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kotido District	.	.	.
529. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kumi District
530. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kyenjojo District
531. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Lira District
532. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Luwero District
533. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Masaka District
534. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Masindi District
535. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Mayuge District
536. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Mbale District
Shs.'000
3,984,745
8,716,001
10,341,715
14,802,284
17,690,945
7,984,129
5,909,661
10,941,345
12,916,417
16

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
537. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Mbarara District
538. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Moroto District
539. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Moyo District
540. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Mpigi District
541. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Mubende District
542. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Mukono District
543. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Nakapiripirit District
544. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Nakasongola District
545. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Nebbi District
Shs.'000
14,200,245
3,649,922
8,015,816
10,033,891
13,921,725
11,071,760
3,560,451
8,015,543
7,927,964
17

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
546. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Ntungamo District
547. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Pader District
548. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Pallisa District	.	.	.
549. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Rakai District
550. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Rukungiri District
551. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Sembabule District
552. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Sironko District
553. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Soroti District	.	.	.
554. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Tororo District	.	.	.
Shs.'000
11,848,565
6,922,096
12,135,223
20,278,181
10,083,543
9,843,421
8,941,219
9,460,529
16,581,550
18

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
555. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Wakiso District
556. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Yumbe District
557. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Butaleja District
558. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Ibanda District
559. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kaabong District
560. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Isingiro District
561. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kaliro District
562. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kiruhura District
563. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Koboko District
Shs.'000
25,732,055
10,555,125
8,531,405
9,949,551
5,492,178
11,699,885
6,983,398
8,951,336
6,258,683
19

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
564. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Amolatar District
565. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Amuria District
566. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Manafwa District
567. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bukwo District
568. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Mityana District
569. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Nakaseke District
570. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Amuru District
571. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Budaka District
572. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Oyam District
Shs.'000
5,597,091
8,182,510
13,524,589
4,163,191
11,825,830
8,894,413
5,040,884
6,722,241
11,977,078
20

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
573. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Abim District
574. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Namutumba District
575. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Dokolo District
576. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Buliisa District
577. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Maracha District
578. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bukedea District
579. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bududa District
580. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Lyantonde District
581. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Amudat District
Shs.'000
4,463,319
6,814,302
6,546,346
3,172,067
11,009,572
5,658,908
6,795,459
4,081,735
1,934,212
21

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
582. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Buikwe District
583. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Buyende District
584. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kyegegwa District
585. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Lamwo District
586. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Otuke Districtt
587. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Zombo District
588. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Alebtong District
589. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bulambuli District
590. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Buvuma District
Shs.'000
10,807,116
5,337,143
4,359,077
4,665,454
3,856,558
10,150,348
3,792,252
5,736,842
3,352,129
22

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
591. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Gomba District
592. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kiryandongo District
593. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Luuka District
594. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Namayingo District
595. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Ntoroko District
596. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Serere District
597. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kyankwanzi District
598. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kalungu District
599. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Lwengo District
Shs.'000
5,910,086
7,187,929
6,553,677
5,626,172
2,604,527
5,405,767
6,781,638
8,102,450
7,716,111
23

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
600. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bukomansimbi District
601. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Mitooma District
602. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Rubirizi District
603. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Ngora District
604. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Napak District
605. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kibuku District
606. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Nwoya District
607. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kole District
608. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Butambala District
Shs.'000
5,564,559
7,744,934
4,082,117
5,674,229
2,530,380
4,674,984
3,734,124
7,361,854
6,048,214
24

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
609. The amount required in the year ending on 30th June, 2011, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Sheema District
610.
611.
612.
751.
752.
753.
754.
755.
757.
758.
The amount required in the year ending on 30th June, 2011, for
Recurrent Expenditure on salaries, wages and other expenses for
Delegated Services, Unconditional and Conditional Transfers under
Buhweju District
The amount required in the year ending on 30th June, 2011, for
Recurrent Expenditure on salaries, wages and other expenses for
Delegated Services, Unconditional and Conditional Transfers under
Agago District
The amount required in the year ending on 30th June, 2011, for
Recurrent Expenditure on salaries, wages and other expenses for
Delegated Services, Unconditional and Conditional Transfers under
Kween District
The amount required in the year ending on 30th June, 2011, for
Unconditional and Conditional Grants for Arua Municipal Council
The amount required in the year ending on 30th June, 2011, for
Unconditional and Conditional Grants for Entebbe Municipal
Council
The amount required in the year ending on 30th June, 2011, for
Unconditional, Conditional and Equalisation Grants for Fort Portal
Municipal Council
The amount required in the year ending on 30th June, 2011, for
Unconditional, Conditional and Equalisation Grants for Gulu
Municipal Council
The amount required in the year ending on 30th June, 2011,
Unconditional and Conditional Grants for Jinja Municipal Council
for
The amount required in the year ending on 30th June, 2011, for
Unconditional and Conditional Grants for Kabale Municipal
Council.
The amount required in the year ending on 30th June, 2011, for
Unconditional, Conditional and Equalisation Grants for Lira
Municipal Council
Shs.'000
10,559,904
3,661,775
7,743,863
4,205,652
3,324,944
3,733,044
3,222,822
6,031,601
5,301,232
4,135,171
3,733,153
25

Act 21
Appropriation Act
SCHEDULE-continued
2010
	Column 1
	Column 2

	Vote
No.
	Supply

	759.
	The amount required in the year ending on 30th June, 2011, for Unconditional and Conditional Grants for Masaka Municipal Council
	Shs.'000
3,190,364

	760.
	The amount required in the year ending on 30th June, 2011, for Unconditional and Conditional Grants for Mbale Municipal Council.
	5,047,355

	761.
	The amount required in the year ending on 30th June, 2011, for Unconditional and Conditional Grants for Mbarara Municipal Council.
	5,200,005

	762.
	The amount required in the year ending on 30th June, 2011, for Unconditional and Conditional Grants for Moroto Municipal Council.
	1,392,326

	763.
	The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Soroti Municipal Council
	3,601,722

	764.
	The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Tororo Municipal Council
	3,227,365

	765.
	The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Kawempe Division.
	3,410,109

	766.
	The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Nakawa Division
	6,814,014

	767.
	The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Makindye Division
	4,693,423

	768.
	The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Rubaga Division.
	5,098,597

	769.
	The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Kampala Central Division
	3,927,631

	770.
	The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Kasese Municipal Council
	8,781,282

26

Act 21
Appropriation Act
SCHEDULE-continued
2010
Column 1
Column 2
Vote
No.
Supply
771. The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Hoima Municipal Council
772. The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Mukono Municipal Council
773. The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Iganga Municipal Council
774. The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Masindi Municipal Council
775. The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Ntungamo Municipal Council
776. The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Busia Municipal Council
777. The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Bushenyi - Ishaka Municipal Council
778. The amount required in the year ending on 30th June, 2011, for Unconditional, Conditional and Equalisation Grants for Rukungiri Municipal Council
Shs.'000
5,695,399
8,430,861
8,743,862
4,683,870
5,901,085
1,807,219
2,590,311
6,302,718
27

Act 21
Appropriation Act
2010
development expenditure
	001
	Office of the President
	16,197,966

	002
	State House
	7,097,580

	003
	Office of the Prime Minister
	127,076,114

	004
	Ministry of Defence
	147,671,880

	005
	Ministry of Public Service
	11,295,892

	006
	Ministry of Foreign Affairs
	928,591

	007
	Ministry of Justice and Constitutional Affairs
	31,381,796

	008
	Ministry of Finance, Planning & Economic Dev.
	238,095,388

	009
	Ministry of Internal Affairs
	95,012,729

	010
	Ministry of Agriculture, Animal Industry & Fisheries
	65,994,485

	011
	Ministry of Local Government
	129,552,315

	012
	Ministry of Lands, Housing & Urban Development
	8,215,102

	013
	Ministry of Education and Sports
	184,860,843

	014
	Ministry of Health
	86,024,263

	015
	Ministry of Tourism, Trade and Industry
	15,666,768

	016
	Ministry of Works and Transport
	106,172,072

	017
	Ministry of Energy and Mineral Development
	412,898,607

	018
	Ministry of Gender, Labour and Social Development
	10,304,478

	019
	Ministry of Water and Environment
	162,543,680

	020
	Ministry of Information & Communications Tech.
	11,962,538

	021
	Ministry of East African Community Affairs
	280,000

	101
	Judiciary
	9,334,800

	102
	Electoral Commission
	445,875

	103
	Inspectorate of Government (IG)
	2,518,539

	104
	Parliamentary Commission
	11,819,792

	105
	Law Reform Commission
	134,292

	106
	Uganda Human Rights Comm
	3,186,306

	107
	Uganda AIDS Commission
	14,209,590

	108
	National Planning Authority
	2,569,886

	110
	Uganda Industrial Research Institute
	8,230,000

	111
	Busitema University
	1,577,521

	112
	Ethics and Integrity
	2,980,392

	113
	Uganda National Roads Authority
	587,051,960

	114
	Uganda Cancer Institute
	3,100,000

	115
	Uganda Heart Institute
	1,500,000

	117
	Uganda Tourism Board
	324,918

	119
	Uganda Registration Services Bureau
	100,000

	131
	Auditor General
	1,714,588

	132
	Education Service Commission
	1,003,061

	133
	Directorate of Public Prosecutions
	597,706

	134
	Health Service Commission
	446,799

	136
	Makerere University
	21,263,233

	137
	Mbarara University Science and Technology
	4,098,769

	138
	Makerere University Business School
	2,800,000

	139
	Kyambogo University
	422,845

	140
	Uganda Management Institute
	1,500,000

28

Act 21
Appropriation Act
2010
	141
	Uganda Revenue Authority
	16,141,115

	142
	National Agricultural Research Organisation
	54,389,210

	143
	Uganda Bureau of Statistics
	5,052,753

	144
	Uganda Police (inci LDUs)
	49,678,636

	145
	Uganda Prisons
	14,543,989

	146
	Public Service Commission
	711,791

	147
	Local Government Finance Comm
	171,700

	148
	Judicial Service Commission
	339,819

	149
	Gulu University
	1,150,053

	150
	National Environment Management Authority
	5,757,940

	151
	Uganda Blood Transfusion Service (UBTS)
	81,000

	152
	NAADS Secretariat
	48,381,967

	153
	Public Procurement and Disposal of Assets Authority
	384,000

	154
	Uganda National Bureau of Standards
	2,444,000

	156
	Uganda Land Commission
	3,680,000

	157
	National Forestry Authority
	15,030,179

	159
	External Security Organisation
	442,000

	161
	Mulago Hospital Complex
	5,220,000

	162
	Butabika Hospital
	27,382,041

	163
	Arua Hospital
	1,542,000

	164
	Fort Portal Hospital
	1,615,000

	165
	Gulu Hospital
	1,420,000

	166
	Hoima Hospital
	1,265,000

	167
	Jinja Hospital
	1,731,000

	168
	Kabale Hospital
	1,723,000

	169
	Masaka Hospital
	1,712,000

	170
	Mbale Hospital
	1,492,000

	171
	Soroti Hospital
	1,310,000

	172
	Lira Hospital
	2,620,000

	173
	Mbarara Hospital
	1,150,000

	174
	Mubende Hospital
	540,000

	175
	Moroto Hospital
	540,000

	201
	Ugandan Mission at the United Nations, New York
	4,440,000

	202
	Uganda High Commission in United Kingdom, London
	140,000

	203
	Uganda High Commission in Canada, Ottawa
	60,000

	204
	Uganda High Commission in India, New Delhi
	80,000

	205
	Uganda High Commission in Egypt, Cairo
	73,000

	206
	Uganda High Commission in Kenya, Nairobi
	580,000

	207
	Uganda High Commission in Tanzania, Dar es Salaam
	80,000

	212
	Uganda Embassy in China, Beijing
	60,000

	213
	Uganda Embassy in Rwanda, Kigali
	500,000

	218
	Uganda Embassy in Denmark, Copenhagen
	120,000

	219
	Uganda Embassy in Belgium, Brussels
	600,000

	221
	Uganda Embassy in DRC, Kinshasa
	121,000

	228
	Uganda Embassy in Canberra
	60,000

	229
	Uganda Embassy in Juba
	150,200

	230
	Uganda Embassy in Abu Dhabi
	60,000

29

Act 21
Appropriation Act
2010
	231
	Uganda Embassy in Bujumbura
	70,000

	232
	Guangzhou Consulate in China
	300,000

	501
	Adjumani District
	6,027,062

	502
	Apac District
	5,457,650

	503
	Arua District
	8,004,008

	504
	Bugiri District
	3,940,769

	505
	Bundibugyo District
	2,075,694

	506
	Bushenyi District
	2,363,475

	507
	Busia District
	3,422,458

	508
	Gulu District
	9,980,372

	509
	Hoima District
	3,395,496

	510
	Iganga District
	3,444,550

	511
	Jinja District
	2,776,682

	512
	Kabale District
	3,466,883

	513
	Kabarole District
	3,063,532

	514
	Kaberamaido District
	3,188,026

	515
	Kalangala District
	1,987,886

	516
	Kampala City
	2,761,559

	517
	Kamuli District
	3,276,612

	518
	Kamwenge District
	2,217,773

	519
	Kanungu District
	2,245,285

	520
	Kapchorwa District
	2,528,432

	521
	Kasese District
	4,559,140

	522
	Katakwi District
	4,599,472

	523
	Kayunga District
	2,601,735

	524
	Kibale District
	4,855,968

	525
	Kiboga District
	2,000,991

	526
	Kisoro District
	2,475,555

	527
	Kitgum District
	6,015,412

	528
	Kotido District
	5,974,437

	529
	Kumi District
	3,658,563

	530
	Kyenjonjo District
	2,542,061

	531
	Lira District
	6,480,331

	532
	Luwero District
	3,224,634

	533
	Masaka District
	3,773,412

	534
	Masindi District
	3,967,511

	535
	Mayuge District
	3,400,816

	536
	Mbale District
	4,830,800

	537
	Mbarara District
	3,567,686

	538
	Moroto District
	3,696,956

	539
	Moyo District
	4,377,181

	540
	Mpigi District
	2,167,203

	541
	Mubende District
	4,180,563

	542
	Mukono District
	3,434,179

	543
	Nakapinpinti District
	3,948,344

	544
	Nakasongola District
	1,912,912

	545
	Nebbi District
	4,651,027

30

Act 21
Appropriation Act
2010
	546
	Ntungamo District
	2,970,401

	547
	Pader District
	5,779,911

	548
	Pallisa District
	4,395,549

	549
	Rakai District
	4,078,453

	550
	Rukungiri District
	2,225,613

	551
	Sembabule District
	2,370,821

	552
	Sironko District
	2,942,562

	553
	Soroti District
	3,961,877

	554
	Tororo District
	5,697,824

	555
	Wakiso District
	5,552,811

	556
	Yumbe District
	5,980,840

	557
	Butaleja District
	2,981,953

	558
	Ibanda District
	2,437,891

	559
	Kaabong District
	7,245,443

	560
	Isingiro District
	3,413,063

	561
	Kaliro District
	2,056,635

	562
	Kiruhura District
	3,119,869

	563
	Koboko District
	3,108,472

	564
	Amolatar District
	3,949,649

	565
	Amuria District
	4,054,153

	566
	Manafwa District
	5,217,221

	567
	Bukwo District
	2,619,182

	568
	Mityana District
	2,504,331

	569
	Nakaseke District
	2,584,587

	570
	Amuru District
	5,776,842

	571
	Budaka District
	3,047,131

	572
	Oyam District
	6,350,528

	573
	Abim District
	3,274,450

	574
	Namutumba District
	2,784,761

	575
	Dokolo District
	5,348,885

	576
	Buliisa District
	3,865,614

	577
	Maracha District
	3,784,756

	578
	Bukedea District
	3,114,790

	579
	Bududa District
	3,127,022

	580
	Lyantonde District
	1,325,227

	581
	Amudat District
	2,758,750

	582
	Buikwe District
	2,726,611

	583
	Buyende District
	2,317,526

	584
	Kyegegwa District
	1,752,770

	585
	Lamwo District
	4,746,580

	586
	Otuke District
	2,022,697

	587
	Zombo District
	2,988,942

	588
	Albetong District
	3,522,488

	589
	Bulambuli District
	2,512,072

	590
	Buvuma District
	1,701,247

	591
	Gomba District
	1,594,759

	592
	Kiryandongo District
	3,497,139

31

Act 21
Appropriation Act
2010
	593
	Luuka District
	1,694,533

	594
	Namayingo District
	1,646,496

	595
	Ntoroko District
	1,571,912

	596
	Serere District
	2,918,611

	597
	Kyankwanzi District
	1,674,317

	598
	Kalungu District
	1,412,924

	599
	Lwengo District
	2,011,840

	600
	Bukomansimbi District
	1,360,189

	601
	Mitooma District
	1,247,825

	602
	Rubirizi District
	1,321,599

	603
	Ngora District
	2,050,668

	604
	Napak District
	3,285,875

	605
	Kibuku District
	2,368,694

	606
	Nwoya District
	2,247,518

	607
	Kole District
	3,178,983

	608
	Butambala District
	1,353,614

	609
	Sheema District
	1,242,733

	610
	Buhweju District
	1,009,623

	611
	Agago District
	6,084,985

	612
	Kween District
	1,902,438

	751
	Arua Municipal Council
	924,743

	752
	Entebbe Municipal Council
	319,510

	753
	Fort-Portal Municipal Council
	320,729

	754
	Gulu Municipal Council
	1,203,013

	755
	Jinja Municipal Council
	408,001

	757
	Kabale Municipal Council
	209,652

	758
	Lira Municipal Council
	947,163

	759
	Masaka Municipal Council
	321,536

	760
	Mbale Municipal Council
	990,075

	761
	Mbarara Muninicipal Council
	305,927

	762
	Moroto Municipal Council
	536,709

	763
	Soroti Municipal Council
	728,912

	764
	Tororo Municipal Council
	651,193

	765
	Kawempe Division
	705,218

	766
	Nakawa Division
	586,370

	767
	Makyindye Division
	779,315

	768
	Rubaga Division
	648,318

	769
	Kampala Central Division
	340,480

	770
	Kasese Municipal Council
	223,429

	771
	Hoima Municipal Council
	159,436

	772
	Mukono Municipal Council
	227,702

	773
	Iganga Municipal Council
	148,529

	774
	Masindi Municipal Council
	273,398

	775
	Ntungamo Municipal Council
	63,970

	776
	Busia Municipal Council
	237,610

	777
	Bushenyi- Ishaka Municipal Council
	112,109

	778
	Rukungiri Municipal Council
	56,543

	
	TOTAL
	6,642,294,097

32

