Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

V1: Summary of Issues in Budget Execution

Table V1.1: Overview of Vote Expenditures (UShs Billion)

		Approved Budget	Cashlimits by End Q4	Released by End Q 4	Spent by End Q4	% Budget Released	% Budget Spent	% Releases Spent
Recurrent	Wage	4.849	4.849	5.519	5.435	113.8%	112.1%	98.5%
	Non Wage	25.429	50.615	50.597	48.100	199.0%	189.2%	95.1%
Devt.	GoU	0.713	0.713	0.713	0.712	100.0%	99.9%	99.9%
	Ext. Fin.	0.000	0.000	0.000	0.000	0.0%	0.0%	0.0%
	GoU Total	30.991	56.178	56.830	54.246	183.4%	175.0%	95.5%
Total Go	U+Ext Fin (MTEF)	30.991	56.178	56.830	54.246	183.4%	175.0%	95.5%
	Arrears	0.720	0.720	0.666	0.695	92.6%	96.6%	104.4%
T	otal Budget	31.711	56.897	57.496	54.942	181.3%	173.3%	95.6%
	A.I.A Total	0.000	0.000	0.000	0.000	0.0%	0.0%	0.0%
G	Frand Total	31.711	56.897	57.496	54.942	181.3%	173.3%	95.6%
	ote Budget ing Arrears	30.991	56.178	56.830	54.246	183.4%	175.0%	95.5%

Table V1.2: Releases and Expenditure by Program*

Billion Uganda Shillings	Approved Budget	Released	Spent	% Budget Released	% Budget Spent	%Releases Spent
Program: 1605 Regional and International Economic Affairs	2.10	2.10	2.10	100.0%	100.0%	100.0%
Program: 1606 Regional and International Political Affairs	1.16	1.16	1.17	100.3%	100.6%	100.3%
Program: 1622 Protocol and Public Diplomacy	0.65	0.65	0.66	100.0%	100.5%	100.5%
Program: 1649 Policy, Planning and Support Services	27.08	52.92	50.33	195.4%	185.8%	95.1%
Total for Vote	30.99	56.83	54.25	183.4%	175.0%	95.5%

Matters to note in budget execution

During the FY 2017/18 budget execution, the Ministry received supplementary funding of;

- 1. Ugx. 670,000,000 on Wage to cater for person to holder shortfalls for Ambassadors who previously served as Ministers and,
- 2. Ugx. 25,186,255,200 under Non-wage to settle the Inter Agency for Development (IGAD) subscription arrears

The above explains the more than 100% Budget releases received by the Ministry under Wage (113.8%) and Non-Wage (199%).

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

Table V1.3: High Unspent Balances and Over-Expenditure in the Domestic Budget (Ushs Bn)

(i) Maj	ior unpsent bal	ances	
Progra	ms , Projects		
Progra	m 1605 Regiona	l and Inte	ernational Economic Affairs
	0.001	Bn Shs	SubProgram/Project :18 Regional and International Economic Affairs
		Reason:	Payments pending
Items			
	886,967.000	UShs	228002 Maintenance - Vehicles
		Reason:	Payments pending
	0.000	Bn Shs	SubProgram/Project :23 Regional Economic Cooperation
		Reason:	Payments pending
Items			
	500.000	UShs	211103 Allowances
		Reason:	Payments pending
Progra	m 1606 Regiona	l and Inte	ernational Political Affairs
	0.000	Bn Shs	SubProgram/Project :19 Regional Peace and Security
		Reason:	
Items			
	1,000,000.000	UShs	228002 Maintenance - Vehicles
		Reason:	Payments pending
	0.000	Bn Shs	SubProgram/Project :20 International Law & Social Affairs
		Reason:	Payments pending
Items			
	80.000	UShs	227001 Travel inland
		Reason:	Payments pending
	0.000	Bn Shs	SubProgram/Project :25 International Political Cooperation
		Reason:	Payments pending
Items			
	7,500.000		211103 Allowances
			Payments pending
Progra	m 1622 Protocol		
	0.000	Bn Shs	SubProgram/Project :27 Protocol Services
		Reason:	
Items			

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

1,000.000 UShs 227002 Travel abroad

Reason: Payments pending

Program 1649 Policy, Planning and Support Services

0.000 Bn Shs SubProgram/Project :01 Finance and Administration

Reason:

Items

1,927,174.000 UShs 225002 Consultancy Services- Long-term

Reason: Payments pending

300,100.000 UShs 221002 Workshops and Seminars

Reason: Payments pending

255,000.000 UShs 223004 Guard and Security services

Reason: Payments pending

2.513 Bn Shs SubProgram/Project:16 Human Resource Managment Department

Reason: Funds were meant for foreign pensioners whose verification is still ongoing

Items

2,154,632,933.000 UShs 212102 Pension for General Civil Service

Reason: Funds were meant for foreign pensioners whose verification is still ongoing

357,657,586.000 UShs 213004 Gratuity Expenses

Reason: Verification of the beneficiaries by Ministry of Public Service is still pending.

1,150,354.000 UShs 227002 Travel abroad

Reason: Payments pending

500.000 UShs 211103 Allowances

Reason: Payments pending

0.001 Bn Shs SubProgram/Project:0027 Strengthening Foreign Affairs

Reason: Payments pending

Items

758,900.000 UShs 312203 Furniture & Fixtures

Reason: Payments pending

87,210.000 UShs 312202 Machinery and Equipment

Reason: Payments pending

(ii) Expenditures in excess of the original approved budget

Program 1606 Regional and International Political Affairs

0.003 Bn Shs SubProgram/Project:19 Regional Peace and Security

Reason: System error. There was no excess expenditure

Vote: 006 Ministry of Foreign Affairs

0.001 Bn Shs

QUARTER 4: Highlights of Vote Performance

Items 4,160,000.000 UShs 227001 Travel inland Reason: System error. There was no excess expenditure 0.004 Bn Shs SubProgram/Project :20 International Law & Social Affairs Reason: System error. There was no excess expenditure Items 4,000,000.000 UShs 227002 Travel abroad Reason: System error. There was no excess expenditure **Program 1622 Protocol and Public Diplomacy** 0.003 Bn Shs SubProgram/Project :27 Protocol Services Reason: System error. There was no excess expenditure Items 1,690,000.000 UShs 221008 Computer supplies and Information Technology (IT) Reason: System error. There was no excess expenditure 1,427,300.000 UShs 221011 Printing, Stationery, Photocopying and Binding Reason: System error. There was no excess expenditure 271,999.000 UShs 221012 Small Office Equipment Reason: System error. There was no excess expenditures Program 1649 Policy, Planning and Support Services SubProgram/Project:01 Finance and Administration 25.172 Bn Shs Reason: Funds were received as a supplementary expenditure to meet subscription arrears to IGAD System error. There was no excess expenditure Items 25,168,386,257.000 UShs 262101 Contributions to International Organisations (Current) Reason: Funds were received as a supplementary expenditure to meet subscription arrears to IGAD 3,764,307.000 UShs 221012 Small Office Equipment Reason: System error. There was no excess expenditure 2,333,600.000 UShs 227002 Travel abroad Reason: System error. There was no excess expenditure 0.001 Bn Shs SubProgram/Project :06 Resource Centre Reason: System error. There was no excess expenditure Items 750,000.000 UShs 221012 Small Office Equipment Reason: System error. There was no excess expenditure

SubProgram/Project :14 Internal Audit

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

Reason: System error. There was no excess expenditure

Items

482,681.000 UShs 221011 Printing, Stationery, Photocopying and Binding

Reason: System error. There was no excess expenditure

250,000.000 UShs 221007 Books, Periodicals & Newspapers

Reason: System error. There was no excess expenditure

0.000 Bn Shs SubProgram/Project:16 Human Resource Managment Department

Reason:

Items

200,000.000 UShs 221020 IPPS Recurrent Costs

Reason: System error. There was no excess expenditure

0.000 Bn Shs SubProgram/Project :22 Property Managment

Reason: System error. There was no excess expenditure

Items

330,000.000 UShs 227001 Travel inland

Reason: System error. There was no excess expenditure

2.000 UShs 221011 Printing, Stationery, Photocopying and Binding

Reason: System error. There was no excess expenditure

V2: Performance Highlights

Table V2.1: Programme Outcome and Outcome Indicators*

Programme: 05 Regional and International Economic Affairs

Responsible Officer: Director

Programme Outcome: Improved Balance of payments position for Uganda

Sector Outcomes contributed to by the Programme Outcome

1. Improved income from the foreign sources

Programme Outcome Indicators	Indicator Measure	Planned 2017/18	Actuals By END Q4
• Percentage Change in foreign exchange inflows (from tourism, FDI, exports, development partners and Diaspora)	Percentage	5%	4%
Level of deepening regional integration	Policy Process	3 protocols signed	AU Continental free trade area signed and 2 IGAD draft protocols in place; one on Movement of Pastoralists and the another on Movement of Persons

Programme: 06 Regional and International Political Affairs

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

Responsible Officer: Director

Programme Outcome: Improved regional and International relations for a stable and peaceful environment conducive for sustainable development.

Sector Outcomes contributed to by the Programme Outcome

1. Improved regional and International Relations

Programme Outcome Indicators	Indicator Measure	Planned 2017/18	Actuals By END Q4
Percentage of conflicts resolved/contained.	Percentage	80%	100%
Rating of Uganda's image abroad	Good/Fair/Poor	04	Good
National Security rating.	Good/Fair/Poor	4	Good

Programme: 22 Protocol and Public Diplomacy

Responsible Officer: Chief of Protocol/Director

Programme Outcome: Protocol, Consular Services and Uganda's image enhanced

Sector Outcomes contributed to by the Programme Outcome

1. Improved regional and International Relations

Programme Outcome Indicators	Indicator Measure	Planned 2017/18	Actuals By END Q4
Rating of Uganda's image internationally	Good/Fair/Poor	good	good
Provision of consular services at home and abroad	Text	10	Provided Protocol services at 11 National Days; the International Youth Day, Independence Day, National Day of Thanksgiving, World AIDS Day, Labour Day Martyrs Day, State of the Nation Address, Budget Speech Day and Heroes Day
Facilitation of official ceremonies and functions at home and abroad	Text	30000	Over 35,000 persons were handled for various consular services

Programme: 49 Policy, Planning and Support Services

Responsible Officer: Undersecretary

Programme Outcome: Strengthened Policy guidance and strategic direction

Sector Outcomes contributed to by the Programme Outcome

1. Improved service delivery

1. Improved regional and International Relations

Programme Outcome Indicators	Indicator Measure	Planned 2017/18	Actuals By END Q4
• Level of Compliance with national laws, Acts, Policies and regulations	Rate	95%	100%
• Alignment of Annual budgets and work plans to the Ministry strategic Plan	Strong/Moderate/ Weak	Strong	Strong

QUARTER 4: Highlights of Vote Performance

• Efficient and effective use of resources	Good/Fair/Poor	good	Good
--	----------------	------	------

Table V2.2: Key Vote Output Indicators*

Performance highlights for the Quarter

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

In the execution of its role of coordination and participation in regional and international engagement, the Ministry registered the following key achievements under its strategic objectives;

Promotion of Regional and International peace and security

- The 31st African Union (AU) ordinary session of Heads of State and Government in Mauritania approved the establishment of the African Union Development Agency (AUDA) as the technical body of the AU.
- The UN Security Council authorised a new African Union Mission in Somalia (AMISOM) mandate with due regard to the AMISOM Troop Contributing Countries (TCCs) Summit outcome and providing adequate, predictable and sustainable funding for AMISOM.
- The 32nd IGAD Extra Ordinary Summit on South Sudan declared a permanent ceasefire throughout the Republic of South Sudan and an Agreement to open the humanitarian corridors.
- Demarcation of Uganda Rwanda Joint Border which identified and constructed previously vandalized boundary pillars along the commor border

Promotion of Commercial / Economic Diplomacy

- An agreement between the Ministry of Digital Development, Communications and Mass Media of the Russian Federation and the Ministry
 of Information and communications Technology and National Guidance of the Rep. of Uganda in the Field of Mass Media
- Uganda and Egypt signed an agreement for establishment of 4 Megawatts solar power project in Busia at the 2nd Joint Ministerial Committee (JMC) meeting in May 2018.
- The Chinese Government handed over emergency food aid worth US \$ 5 million to World Food Program at Nalukolongo warehouse on 18th May 2018.

Promotion of Regional Integration

- Uganda signed a Memorandum of Understanding with the Democratic Republic of Congo (DRC) providing for a legal framework to
 address challenges hindering trade enhancement (including cross border trade) between the two countries.
- Uganda and Ethiopia agreed to strengthen bilateral trade, tourism and investment as well as develop a road linkage from North Eastern
 Uganda to southern Ethiopia through Northern Kenya during the bilateral meetings between H.E the president and H.E Dr. Abiy Ahmed
 Ali, prime minister of the Federal Democratic Republic of Ethiopia, June, 2018

Provision of Diplomatic, Protocol and Consular services at home and abroad

- The Protocol Information Management System (PIMS) was developed and launched in partnership with the United Nations Development Programme (UNDP). The new PIMS will automate the provision and management of Privileges for the Diplomatic corp.
- Protocol services were provided at 05 National Days; Labour Day, Martyrs Day, State of the Nation Address, Budget Speech Day and Heroes Day.
- 17 victims of human trafficking in Oman, Malaysia, Jordan, Saudi Arabia, Botswana and Oman were rescued and returned to Uganda.
- The remains of 7 Ugandans who died in Saudi Arabia, United Arab Emirates(4), Oman and Malaysia were repatriated.
- 1,582 documents were authenticated of which 1,047 were for Ugandans (729 male and 317 female) while 535 were for non-Ugandans (385 male and 149 female). Others included 1 male child from Uganda and 1 female child from India.

Promotion of Uganda's Public Diplomacy and enhancement of her image abroad

- Justice Solome Bbosa was elected to the International Criminal Court, and Amb. Duncan Muhumuza Laki re-elected to the Human Rights Council.
- Uganda succeeded in the campaign for the retention of Entebbe UN Regional Service Center.

Strengthening of Institutional Capacity of the Ministry and its affiliated institutions

• 38 short term and 102 long term scholarships were sourced from countries abroad.

Cross cutting Issues

- 80 university students (30 male and 50 female) undertook internship training at the Ministry.
- Blood donation drive was carried out at the Ministry Premises in conjunction with the Nakasero Blood Bank.

V3: Details of Releases and Expenditure

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

Table V3.1: GoU Releases and Expenditure by Output*

Billion Uganda Shillings	Approved Budget	Released	Spent	% GoU Budget Released	% GoU Budget Spent	%GoU Releases Spent
Program 1605 Regional and International Economic Affairs	2.10	2.10	2.10	100.0%	100.0%	100.0%
Class: Outputs Provided	2.10	2.10	2.10	100.0%	100.0%	100.0%
160501 Promotion of trade, tourism, education, and investment	0.78	0.78	0.78	100.1%	100.0%	99.9%
160502 Special Summits and Conferences	1.31	1.31	1.31	100.0%	100.0%	100.0%
Program 1606 Regional and International Political Affairs	1.16	1.16	1.17	100.3%	100.6%	100.3%
Class: Outputs Provided	1.16	1.16	1.17	100.3%	100.6%	100.3%
160601 Cooperation frameworks	0.67	0.67	0.67	100.0%	100.0%	100.0%
160602 Peace and Security	0.39	0.39	0.39	101.0%	101.9%	100.8%
160603 Special Summits and Conferences	0.10	0.10	0.10	100.0%	100.0%	100.0%
Program 1622 Protocol and Public Diplomacy	0.65	0.65	0.66	100.0%	100.5%	100.5%
Class: Outputs Provided	0.65	0.65	0.66	100.0%	100.5%	100.5%
162201 Protocol services up to state level	0.34	0.34	0.34	100.0%	101.0%	101.0%
162202 consular services provided	0.13	0.13	0.13	100.0%	100.0%	100.0%
162203 Diplomatic services	0.19	0.19	0.19	100.0%	100.0%	100.0%
Program 1649 Policy, Planning and Support Services	27.80	53.58	51.02	192.7%	183.5%	95.2%
Class: Outputs Provided	16.68	17.34	14.76	104.0%	88.5%	85.1%
164919 Human Resource Management Services	11.02	11.69	9.10	106.1%	82.5%	77.8%
164920 Records Management Services	0.14	0.14	0.13	100.0%	99.1%	99.1%
164921 Administrative support services	5.40	5.40	5.41	99.9%	100.1%	100.2%
164922 Ministry Property Management services	0.12	0.12	0.12	100.0%	100.3%	100.3%
Class: Outputs Funded	9.69	34.86	34.86	359.7%	359.7%	100.0%
164952 Membership to International/Regional Organisations (Pan African, WFP and Others)	9.69	34.86	34.86	359.7%	359.7%	100.0%
Class: Capital Purchases	0.71	0.71	0.71	100.0%	99.9%	99.9%
164975 Purchase of Motor Vehicles and Other Transport Equipment	0.50	0.50	0.50	100.0%	100.0%	100.0%
164976 Purchase of Office and ICT Equipment, including Software	0.06	0.06	0.06	100.0%	99.9%	99.9%
164977 Purchase of Specialised Machinery & Equipment	0.05	0.05	0.05	100.0%	100.0%	100.0%
164978 Purchase of Office and Residential Furniture and Fittings	0.10	0.10	0.10	100.0%	99.2%	99.2%
Class: Arrears	0.72	0.67	0.70	92.6%	96.6%	104.4%
164999 Arrears	0.72	0.67	0.70	92.6%	96.6%	104.4%
Total for Vote	31.71	57.50	54.94	181.3%	173.3%	95.6%

Table V3.2: 2017/18 GoU Expenditure by Item

Billion Uganda Shillings	Approved Released Budget	Spent	% GoU Budget	% GoU Budget	%GoU Releases
			Released	Spent	Spent

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

Verification in fingling of vote 1 errormance								
Class: Outputs Provided	20.59	21.26	18.67	103.3%	90.7%	87.9%		
211101 General Staff Salaries	4.85	5.52	5.43	113.8%	112.1%	98.5%		
211103 Allowances	1.52	1.52	1.52	100.0%	100.0%	100.0%		
212102 Pension for General Civil Service	4.24	4.24	2.08	100.0%	49.2%	49.2%		
213001 Medical expenses (To employees)	0.05	0.05	0.05	100.0%	100.0%	100.0%		
213002 Incapacity, death benefits and funeral expenses	0.05	0.05	0.05	100.0%	100.0%	100.0%		
213004 Gratuity Expenses	1.76	1.76	1.41	100.0%	79.7%	79.7%		
221001 Advertising and Public Relations	0.11	0.11	0.11	100.0%	100.0%	100.0%		
221002 Workshops and Seminars	0.23	0.23	0.23	100.0%	99.9%	99.9%		
221003 Staff Training	0.15	0.15	0.15	100.0%	100.0%	100.0%		
221004 Recruitment Expenses	0.01	0.01	0.01	100.0%	100.0%	100.0%		
221005 Hire of Venue (chairs, projector, etc)	1.29	1.29	1.29	100.0%	100.0%	100.0%		
221007 Books, Periodicals & Newspapers	0.06	0.06	0.06	100.0%	100.0%	100.0%		
221008 Computer supplies and Information Technology (IT)	0.17	0.17	0.17	100.0%	101.0%	101.0%		
221009 Welfare and Entertainment	0.25	0.25	0.25	100.0%	100.0%	100.0%		
221011 Printing, Stationery, Photocopying and Binding	0.27	0.27	0.27	100.0%	100.7%	100.7%		
221012 Small Office Equipment	0.08	0.08	0.08	100.0%	106.1%	106.1%		
221016 IFMS Recurrent costs	0.05	0.05	0.05	100.0%	100.0%	100.0%		
221017 Subscriptions	0.01	0.01	0.01	100.0%	100.0%	100.0%		
221020 IPPS Recurrent Costs	0.03	0.03	0.03	100.0%	100.7%	100.7%		
222001 Telecommunications	0.13	0.13	0.13	100.0%	100.0%	100.0%		
222002 Postage and Courier	0.06	0.06	0.06	100.0%	100.0%	100.0%		
222003 Information and communications technology (ICT)	0.10	0.10	0.10	100.0%	100.0%	100.0%		
223002 Rates	0.01	0.01	0.01	100.0%	100.0%	100.0%		
223004 Guard and Security services	0.14	0.14	0.14	100.0%	99.8%	99.8%		
223005 Electricity	0.20	0.20	0.20	100.0%	100.0%	100.0%		
223006 Water	0.04	0.04	0.04	100.0%	100.0%	100.0%		
224004 Cleaning and Sanitation	0.06	0.06	0.06	100.0%	100.0%	100.0%		
224006 Agricultural Supplies	0.03	0.03	0.03	100.0%	100.0%	100.0%		
225002 Consultancy Services- Long-term	0.70	0.70	0.70	100.0%	99.7%	99.7%		
227001 Travel inland	0.46	0.46	0.46	100.0%	101.0%	101.0%		
227002 Travel abroad	2.29	2.29	2.30	100.0%	100.2%	100.2%		
227003 Carriage, Haulage, Freight and transport hire	0.06	0.06	0.06	100.0%	100.0%	100.0%		
227004 Fuel, Lubricants and Oils	0.67	0.67	0.67	100.0%	100.0%	100.0%		
228002 Maintenance - Vehicles	0.34	0.34	0.34	100.0%	99.6%	99.6%		
228003 Maintenance – Machinery, Equipment & Furniture	0.11	0.11	0.11	100.0%	100.0%	100.0%		
228004 Maintenance – Other	0.02	0.02	0.02	100.0%	100.0%	100.0%		
Class: Outputs Funded	9.69	34.86	34.86	359.7%	359.7%	100.0%		
262101 Contributions to International Organisations (Current)	9.09	34.26	34.26	376.8%	376.8%	100.0%		
263104 Transfers to other govt. Units (Current)	0.28	0.28	0.28	100.0%	100.0%	100.0%		
264102 Contributions to Autonomous Institutions (Wage Subventions)	0.32	0.32	0.32	100.0%	100.0%	100.0%		

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

Class: Capital Purchases	0.71	0.71	0.71	100.0%	99.9%	99.9%
312201 Transport Equipment	0.50	0.50	0.50	100.0%	100.0%	100.0%
312202 Machinery and Equipment	0.06	0.06	0.06	100.0%	99.9%	99.9%
312203 Furniture & Fixtures	0.10	0.10	0.10	100.0%	99.2%	99.2%
312213 ICT Equipment	0.05	0.05	0.05	100.0%	100.0%	100.0%
Class: Arrears	0.72	0.67	0.70	92.6%	96.6%	104.4%
321605 Domestic arrears (Budgeting)	0.65	0.65	0.65	100.0%	100.0%	100.0%
321608 General Public Service Pension arrears (Budgeting)	0.07	0.02	0.05	25.0%	66.0%	264.2%
Total for Vote	31.71	57.50	54.94	181.3%	173.3%	95.6%

Table V3.3: GoU Releases and Expenditure by Project and Programme*

Billion Uganda Shillings	Approved Budget	Released	Spent	% GoU Budget Released	% GoU Budget Spent	%GoU Releases Spent
Program 1605 Regional and International Economic Affairs	2.10	2.10	2.10	100.0%	100.0%	100.0%
Recurrent SubProgrammes						
15 Diaspora	0.18	0.18	0.18	100.0%	100.0%	100.0%
18 Regional and International Economic Affairs	0.12	0.12	0.12	100.8%	100.0%	99.3%
23 Regional Economic Cooperation	1.45	1.45	1.45	100.0%	100.0%	100.0%
24 International Economic Cooperation	0.35	0.35	0.35	100.0%	100.0%	100.0%
Program 1606 Regional and International Political Affairs	1.16	1.16	1.17	100.3%	100.6%	100.3%
Recurrent SubProgrammes						
17 Regional and International Political Affairs	0.11	0.11	0.11	100.0%	100.0%	100.0%
19 Regional Peace and Security	0.40	0.40	0.41	100.0%	100.8%	100.8%
20 International Law & Social Affairs	0.33	0.33	0.33	101.2%	101.2%	100.0%
25 International Political Cooperation	0.32	0.32	0.32	100.0%	100.0%	100.0%
21 Public Diplomacy	0.19	0.19	0.19	100.0%	100.0%	100.0%
26 Protocol and Public Diplomacy (Directorate)	0.12	0.12	0.12	100.0%	100.0%	100.0%
27 Protocol Services	0.22	0.22	0.23	100.0%	101.5%	101.5%
28 Consular Services	0.13	0.13	0.13	100.0%	100.0%	100.0%
Program 1649 Policy, Planning and Support Services	27.80	53.58	51.02	192.7%	183.5%	95.2%
Recurrent SubProgrammes						
01 Finance and Administration	14.93	40.09	40.10	268.6%	268.6%	100.0%
05 Policy and Planning	0.32	0.32	0.32	100.0%	100.0%	100.0%
06 Resource Centre	0.24	0.24	0.25	100.0%	100.3%	100.3%
14 Internal Audit	0.13	0.14	0.14	100.2%	100.5%	100.4%
16 Human Resource Managment Department	11.23	11.85	9.28	105.5%	82.6%	78.3%
22 Property Managment	0.23	0.23	0.23	100.0%	100.1%	100.1%
Development Projects						
0027 Strengthening Foreign Affairs	0.71	0.71	0.71	100.0%	99.9%	99.9%
Total for Vote	31.71	57.50	54.94	181.3%	173.3%	95.6%

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Highlights of Vote Performance

Table V3.4: External Financing Releases and Expenditure by Sub Programme

Billion Uganda Shillings	Approved Released	Spent	% Budget	% Budget	%Releases
	Budget	_	Released	Spent	Spent

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by	Cumulative Expenditures made by	UShs
	End of Quarter	the End of the Quarter to	Thousand
		Deliver Cumulative Outputs	

Program: 05 Regional and International Economic Affairs

Recurrent Programmes

Subprogram: 15 Diaspora

Outputs Provided

Output: 01 Promotion of trade, tourism, education, and investment

Diaspora monitoring and evaluation activities

Ugandan diaspora mobilised for development

Implementing Diaspora outreach activities.

Compiled a compendium of Diaspora Associations of Ugandans abroad. This is with the objective of developing and maintaining a data base of Ugandans in the diaspora in order to respond to the growing need for information from various national stakeholders including the Office of the President.

Coordinated Uganda's participation in the ongoing United Nations negotiations on the Draft Global Compact for Migration which aims at UN Member States taking collective ownership and joint implementation through actionable commitments to ensure that, people remain in their own countries in safety and dignity, there is safe, orderly and regular migration, and there is sovereign jurisdiction with regard to conditions under which non-nationals may enter, reside and work in Member State's territories.

Participated in the 7th Annual Ugandan Diaspora Business Breakfast and Social Networking Gala held on 29th and 30th December 2017 at the Serena Hotel. The event was held in conjunction with the Home is Best Summit which is normally hosted by the Uganda Investment Authority in collaboration with the Ministry of Foreign Affairs. This is annual event aimed at recognizing Diaspora achievements while at the same time mobilizing them to contribute to national development.

Participated in the Organisation of Islamic Countries (OIC) Workshop in Ankara Turkey from 12-13May 2018 on improving the well-being of Diaspora Communities and their contribution to their host and origin countries

Coordinated the preparatory process for Uganda Government participation at the various Diaspora Conventions in: Amsterdam, Copenhagen, Boston,

Item	Spent
211103 Allowances	54,272
221002 Workshops and Seminars	2,735
221007 Books, Periodicals & Newspapers	1,200
221008 Computer supplies and Information Technology (IT)	3,500
221009 Welfare and Entertainment	5,000
221011 Printing, Stationery, Photocopying and Binding	6,500
221012 Small Office Equipment	2,000
222001 Telecommunications	2,600
227001 Travel inland	3,600
227002 Travel abroad	66,776
227004 Fuel, Lubricants and Oils	34,335

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

London and Miami.

Participated in the capacity building training under the theme "Enhanced Capacities for Improved Migration Governance in the IGAD Region" that was held at the African capacity building center (ACBC) in Moshi, Tanzania, from 30th October to 3rd November 2017. The training was sponsored by IGAD and IOM at a regional level for members of the National Coordination Mechanisms (NCMs) in the IGAD region.

Coordinated stakeholder consultations with various MDA's aimed at addressing, formulating and implementing government response to specific issues raised by the Diaspora.

Coordinated stakeholder consultations with MDAs to address and implement Government policy to address Ugandan Diaspora matters.

Participated in the 29th Annual Ugandan North American Association (UNAA) Convention in Miami, Florida, USA from 1st to 3rd September 2017 in which key Government messages and actions with regard to investment promotion, land policies as well as provision of national ID and dual citizenship registration were carried out.

Coordinated Uganda's Participation in the 2nd German-African Diaspora Conference held in Dortmund Germany, May 2018. The Conference addressed issues of effective implementation of the Sustainable Development Goals (SDGs) and Networking the Diaspora with African.

Participated in the Uganda Convention in Dubai – UAE which took place from 7th to 9th October 2017. The convention, which was organised by the Association of Ugandans in UAE together with the Uganda Embassy in Abu Dhabi provided for the first time a platform for importers and exporters from the two countries to network and expand mutual trade.

Participated in the National Consultation Meeting on the Global Compact for Safe, Orderly and Regular Migration (GCM) which took place at the Laico Hotel in Entebbe on 17th and 18th October 2017 under the auspices of the Office of the Prime Minister and International

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Organization for Migration. The meeting of the National Coordination Mechanism was held in order to consult and provide perspectives and inputs from all relevant national stakeholders to the GCM.

Represented Uganda at the African Regional Consultative Meeting on the Global Compact for Safe, Orderly and Regular Migration (GCM) which took place in Addis Ababa on 26th and 27th October 2017. The meeting was organized by the United Nations Economic Commission for Africa (UNECA), in partnership with the African Union Commission (AUC) and the International Organization for Migration (IOM), and follows a series of national and regional consultations on the GCM.

Reasons for Variation in performance

No variations

182,518	1 otai
0	Wage Recurrent
182,518	Non Wage Recurrent
0	AIA
182,518	Total For SubProgramme
0	Wage Recurrent
182,518	Non Wage Recurrent

Total

102 510

13,548

Recurrent Programmes

Subprogram: 18 Regional and International Economic Affairs

Outputs Provided

Output: 01 Promotion of trade, tourism, education, and investment

Policy proposals on Commercial and
Economic Diplomacy developed and
implemented.

Business partnerships identified and shared with the business community

Capacity building opportunities abroad identified

Diaspora lobbied to develop at home

An effective and efficient Directorate put in place

Foreign Policy recommendations, positions, statements, reports developed.

Participated in the AU Summit meetings which adopted the Continental Free trade Area (CFTA) in Kigali, Rwanda on 21st March 2018. Uganda signed the Agreement for establishment of the Continental Free Trade Area.

Participated in the state visit by H.E the President of the United Republic of Tanzania from 9th -11th November, 2017 during which the following resulted; One stop border post opened at Mutukula, Cross boarder mark stone for East African Crude Oil Pipeline (EACOP) laid at Luzinga village, Kyotera district, Foundation stone for EACOP laid at

Item	Spent
211103 Allowances	20,000
221007 Books, Periodicals & Newspapers	1,356
221008 Computer supplies and Information Technology (IT)	11,200
221009 Welfare and Entertainment	2,443
221011 Printing, Stationery, Photocopying and Binding	3,000
221012 Small Office Equipment	1,961
222001 Telecommunications	1,296
227001 Travel inland	3,064
227002 Travel abroad	54,988

227004 Fuel, Lubricants and Oils

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Foreign Policy related advice tendered to MDAs

Kabale, Hoima District, MOU between Tanzania Broadcasting Corporation and Uganda Broadcasting Corporation signed.

228002 Maintenance - Vehicles

5,000

Missions Abroad/Stakeholders, national processes advice tendered.

Engaged Pearl health Sciences limited company from India which agreed to establish a pharmaceutical plant in Jinja/Mukono worth about US. \$10million

Secured 5 Science Scholarships from Iran for Muni University, and 01 scholarship for a Ugandan student to study Nuclear Engineering at Moscow Institute of Nuclear Science

Coordinated the signing of MoU on Scientific and Academic Cooperation between Hungary and Makerere, Kyambogo and Nkumba Universities.

Negotiated and finalized for signature the agreement between the Ministry of Digital Development, Communications and Mass Media of the Russian Federation and the Ministry of Information and communications Technology and National Guidance of the Rep. of Uganda in the Field of Mass Media

Negotiated and finalized MoUs between Uganda and Hungary on; - development cooperation, and cooperation in the field of Agriculture, Animal Industry and Fisheries.

Offered guidance to Heads and Officers in Departments of Regional Economic Cooperation, International Economic Cooperation and Diaspora.

Engaged the Directorate of Immigration on improving immigration, passport control and civil registration.

Tendered relevant advice to Ministries, Departments and Agencies on various Foreign Policy Positions.

Reasons for Variation in performance

No Variations

 Total
 117,856

 Wage Recurrent
 0

 Non Wage Recurrent
 117,856

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
		AIA	. 0
		Total For SubProgramme	117,856
		Wage Recurrent	0
		Non Wage Recurrent	117,856
		AIA	. 0
Recurrent Programmes			
Subprogram: 23 Regional Economic C	Cooperation		
Outputs Provided			
Output: 01 Promotion of trade, touri	sm, education, and investment		
Tripartite COMESA-EAC-SADC and		Item	Spent
Continental Free Trade Area Protocols	Participated in the AU Summit meetings	211103 Allowances	40,164
negotiated and concluded	which adopted the Continental Free trade Area (CFTA) in Kigali, Rwanda on 21st	221007 Books, Periodicals & Newspapers	1,350
Regional economic cooperation within EAC and other countries in Africa	March 2018. Uganda signed the Agreement for establishment of the	221008 Computer supplies and Information Technology (IT)	4,650
strengthened	Continental Free Trade Area.	221009 Welfare and Entertainment	4,000
Participated in the negotiations and AU Ministerial meeting in Kigali, October	221011 Printing, Stationery, Photocopying and Binding	5,000	
	2017 on Draft AU Protocol regarding Free Movement of Persons. The Draft protocol was approved for adoption by 22	222001 Telecommunications	4,000
		227001 Travel inland	8,000
		227002 Travel abroad	45,000
	Participated in the AU Specialized Technical Committee (STC) on Finance, Monetary Affairs, Economic Planning and Integration in Addis Ababa from 23 -25 October, 2017. A report of the STC was adopted for submission to AU Summit due in January 2018.	227004 Fuel, Lubricants and Oils	22,990
	Participated in the 2nd Uganda - Egypt Joint Ministerial Committee (JMC) meeting which resulted into the signing of an agreement for establishment of 4 Megawatts solar power project in Busia, and a MoU on cooperation between UIA and Egyptian IDA in establishing industrial parks.	f	
	Coordinated the launch of Busia One Stop Border Post by H.E President Uhuru and H.E President Museveni.		
	Participated in the state visit by H.E the President of the United Republic of Tanzania during which the following resulted; i. One stop border post opened at Mutukula ii. Cross boarder mark stone for East African Crude Oil Pipeline (EACOP) laid		

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

at Luzinga village, Kyotera district. iii. Foundation stone for EACOP laid at Kabale, Hoima District. - MOU between Tanzania Broadcasting Corporation and Uganda Broadcasting Corporation signed.

iv. MOU between Uganda Police Force and Tanzania Police Force on security matters signed.

Uganda participated in the Joint EAC Heads of State Retreat on Infrastructure and Health Financing held at Speke Resort Munyonyo, Kampala during which the Heads of State considered and approved;

i. 17 flagship infrastructure projects and directed the Council of Ministers to mobilise private sector finance to implement 7,600km of road surface, 4,000km of standard gauge railways, 3,000km of oil pipeline, an oil refinery and a combined installed capacity of electricity power generation of up to 6,734 MW.

ii. 10 health investment priority projects and directed the Council of Ministers to mobilize resources to support implementation

Coordinated the State Visit of H.E. the President of Equatorial Guinea where, among others, Equatorial Guinea agreed to train Ugandans in construction, maintenance and operation of Oil and Gas infrastructure commencing in September 2017.

Coordinated in the State visit by H.E the President of the Sudan, 13th -15thNovember, 2017 which resulted into TARCO Airlines flying direct flights from Khartoum to Entebbe

Reasons for Variation in performance

No Variations

 Total
 135,154

 Wage Recurrent
 0

 Non Wage Recurrent
 135,154

 AIA
 0

Output: 02 Special Summits and Conferences

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
NCIP summits hosted	Coordinated and participated in the 14th	Item	Spent
Implementation of NCIP Summit	Northern Corridor Integration Projects summit that was held in Nairobi, Kenya	211103 Allowances	32,000
Directives coordinated	from 23-26 June, 2018. The summit agreed to;	221005 Hire of Venue (chairs, projector, etc)	1,282,836
Regional integration Fast tracked	a) Finalize negotiations with EXIM Bank for financing of Standard Gauge Railway by September 2018. b) Consider establishing a regional communications satellite to expand interconnectivity. c) Develop a multi-modal transport infrastructure on Lake Victoria. Participated in the AU Summit meetings which adopted the Continental Free trade Area (CFTA) in Kigali, Rwanda on 21st March 2018. Uganda signed the Agreement for establishment of the Continental Free Trade Area. Participated in the 19th East African Community heads of state summit and the 36th Council of Ministers meeting from February 15 – 23, 2018 in Kampala. The Summit provided political support and impetus to the EAC Regional Integration process and agenda, including taking stock of the implementation of directives		
	made at previous summits.		
Reasons for Variation in performance			
No Variations			
		Total	1,314,830
		Wage Recurrent	. (
		Non Wage Recurrent	1,314,836
		AIA	. (
		Total For SubProgramme	1,449,990
		Wage Recurrent	: (
		Non Wage Recurrent	1,449,990
		AIA	. 0
Recurrent Programmes			
Subprogram: 24 International Econom	dic Cooperation		
Outputs Provided			
Output: 01 Promotion of trade, touris		_	
New export products identified	The Ministry also chaired the Inter- Ministerial meetings to discuss and agree	Item	Spent
	on the projects to be undertaken under the		78,092
Development resources mobilized;	FOCAC arrangements. The following	221003 Staff Training	10,370
Tourism, trade and investment Promoted	projects were identified as follows; Establishment of Regional Satellite	221007 Books, Periodicals & Newspapers	1,600

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

EPA negotiations concluded

Posts in International Organizations secured for Ugandans

Uganda's exports promoted

Scholarships for Ugandan students sourced

Wildlife Conservation Education Centers in Uganda under the Tourism, Wildlife and Antiquities sector, developing Regional Museums and Cultural Heritage sited under the Tourism, Wildlife and Antiquities sector, development of the source of the Nile under the Tourism, Wildlife and Antiquities sector, establishment of Lake Victoria Tourism Circuit under the Tourism, Wildlife and Antiquities sector, development of Industrial Parks under the Accountability sector, Bus Rapid Transit Project for greater Kampala Metropolitan Area under the Works and Transport sector

221008 Computer supplies and Technology (IT)

221009 Welfare and Entertainm 221011 Printing, Stationery, Pho Binding

221012 Small Office Equipment 222001 Telecommunications

227001 Travel inland

227002 Travel abroad

227004 Fuel, Lubricants and Oil 228002 Maintenance - Vehicles

Coordinated the visit of H. E. Wang Yang, Chairman of the Chinese People's Consultative Conference 13th – 14th June 2018 who agreed to cooperate in infrastructure, tourism, trade and investment

Coordinated and handled the process of verification of details/profiles submitted by foreign companies for registration on the 2018 National Supplier Database (NSD) for the Oil & Gas sector in Uganda

Coordinated the conclusion of cooperation Agreements/Memoranda of Understanding with India, United Arab Emirates, China and Russia

The Department participated in the 2nd Joint Economic Cooperation Session between Uganda and Russia in Moscow from 23rd - 26th May 2018 where several Agreement and MOUs were signed which include; Ministry of Digital Development, Communications and Mass Media of the Russian Federation and the Ministry of Information and communications Technology and National Guidance of the Republic of Uganda in the Field of Mass Media, draft Agreement between the Republic of Uganda the Russian Federation on Mutual Protection of Classified Information, draft MoU on Cooperation in the Field of Health draft MoU on Cooperation in the Field of Tourism, draft Agreement on Mutual Protection of Intellectual Property in the Course of Bilateral Military Co-operation and a draft MoU between the Ministry of Water and Environment of the Republic of Uganda and the Russian Company "Vodokanal" on Water and Waste Management

221008 Computer supplies and Information Technology (IT)	15,584
221009 Welfare and Entertainment	16,000
221011 Printing, Stationery, Photocopying and Binding	10,000
221012 Small Office Equipment	3,627
222001 Telecommunications	2,000
227001 Travel inland	50,000
227002 Travel abroad	108,033
227004 Fuel, Lubricants and Oils	41,054
228002 Maintenance - Vehicles	9.470

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Coordinated with the Embassy of Japan in Kampala on the new grant aid project "Northern Uganda Medical Facilities Improvement Project" amounting to 2.86 billion Japanese's yen, whose agreement is ready for signature

Coordinated the visit of an Indian Delegation led by Luit Valley Engineering Pvt. Ltd. for Tourism and investment cooperation with Uganda Drafted briefs, Talking points

Coordinated preparatory meetings for TICAD Ministerial meeting when Hon. Sam Kutesa was chairing on behalf of the African Union held in Maputo, Mozambique to further strengthen Japan-African union Economic Cooperation

Participated in the United Nations

General Assembly Committee substantive sessions for Economic and Financial and Administrative and Budgetary Matters committees in New York for October to December 2017 session, where negotiations were conducted and resolutions adopted in areas of development and peace keeping including the General Assembly's adoption of \$5.397 Billion Budget for 2018-2019, as recommended by Fifth Committee Participated in the national Sustainable Development Goals (SDG) Task Force meetings to draft and review the National roadmap and prepare for the development of the National SDG Report 2018 on Agenda 2030 on sustainable development. Continued to lobby for Ugandan candidates in regional and international organisations. Working with Mission in New York successfully lobbied for the election of Court of Appeal Judge, Lady Justice Solome Balungi Bossa at the UN in New York as one of the 18 judges of International Criminal Court at The Hague in Netherlands Coordinated and participated in a Meeting on the Modernisation of the Energy Charter Treaty in Brussels: 2nd February, 2018 Coordinated international exhibitions which include; i. International Trade Exhibition in Milan, Italy: 11-13 February, 2018 ii. 2nd Kuwait Trade Fair: 6-10 February, 2018 iii. 3rd Edition of the Travel and Tourism Pioneers Forum 2018 in Riyadh, Saudi Arabia: 5-17 February, 2018 iv. Coffee and Tea Expo 2018 in Russia: 15-17 March, 2017

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Coordinated Tourism and Trade information between our Missions abroad that fall under the ambit of IEC and the different stakeholders

Took part in the preparations for and follow up on USA-AFRICA AGOA meetings in Washington and followed up on Post-Cotonou negotiations with the EU and ACP stales in Lome – Togo.

Have engaged various MDAs in meetings on the issue of Trade and Economic Cooperation, as well as sectoral cooperation agreements between Hunan Province and Uganda.

Attended the Investment Conference during the visit of the Governor of Hunan Province to Uganda and witnessed the signing of the General Trade and Cooperation agreement between Uganda and the Hunan Province in June 2018

Coordinated communication (Correspondences) between Foreign Embassies accredited to Uganda and Uganda Missions abroad with other government agencies and relevant stakeholders. Coordinated the collaboration between Soka University of Japan with Gulu University. More negotiations are ongoing to collaborate in many other fields MOU between the Ministry of Education and Sports of the Republic of Uganda and Limkokwing University of creative Technology, Malaysia signed on 19th January, 2018 intended to skill Ugandans in Technical and Vocational Training Coordinated the Regional Training Course on the Security of radioactive material in Transport for English-Speaking African Countries in Zimbabwe: 19-23 March, 2018

Reasons for Variation in performance

No variations

	Total	345,830
	Wage Recurrent	0
:	Non Wage Recurrent	345,830
	AIA	0
Total 1	For SubProgramme	345,830
	Wage Recurrent	0
	Non Wage Recurrent	345,830
	AIA	0

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by	Cumulative Expenditures made by	UShs
	End of Quarter	the End of the Quarter to	Thousand
		Deliver Cumulative Outputs	

Program: 06 Regional and International Political Affairs

Recurrent Programmes

Subprogram: 17 Regional and International Political Affairs

Outputs Provided

Output: 01 Cooperation frameworks

Cooperative mechanisms with MDAs coordinated

- Foreign Policy positions to guide Top Management originated

Implementation, Coordination and monitoring of Summit decisions effected

Obligations arising from NAM, OIC, and CHOGM handled/met.

UN IGAD, EAC and AU Special Summits & Conferences coordinated and participated in

Participated and contributed to the successful visit by Dr. Abiy Ahmed Ali, Prime Minister of the Federal Democratic Republic of Ethiopia from 8 to 9 June 2018 to Uganda. During the visit, the Heads of State reviewed bilateral, regional and international issues of mutual interest agreed to boost cooperation in water and environment, energy, trade, transport and communication and defense.

Held Inter-agency meetings and also with members of the Diplomatic Corps, representatives of MDAs on matters within the purview of the Directorate Perused, reviewed and approved briefing notes, talking points, and statements routinely for PS and Ministers.

Reviewed and approved briefing notes, talking points, and statements routinely for a variety of official events such as national day's for; Denmark, Russia, United Kingdom, Norway, Iceland, Sweden, Italy and South Africa for PS and Ministers.

Led an interactive session with Senior Officers from the India National Defense College (NDC) on 23 May 2018, giving an insight into Uganda's Foreign policy work in the context of the regional and international environment. It provided an opportunity to promote better understanding of Uganda's positions towards the shared goal of peace, security and stability in the region and beyond. Coordinated the Government draft response to the non-trade related issues raised by the Government of the United States of America in the AGOA out of cycle review. The draft provides a response to the issues raised to be submitted in July 2018. It also provides general information on how the Government of Uganda promotes and protects the human rights of its peoples as well as fulfilling the legal obligations under the International and Regional Human Rights Instruments that it is a party to.

Item	Spent
211103 Allowances	22,658
221007 Books, Periodicals & Newspapers	2,000
221008 Computer supplies and Information Technology (IT)	4,000
221009 Welfare and Entertainment	2.150

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Coordinated the visit of His Excellency Wang Yang, Chairman of the Chinese People's Political Consultative Conference from 13 to 14 June 2018. During the visit, His Excellency Yang met respectively with President, Speaker of Parliament and Vice President, as well as held bilateral talks with Prime Minister.

Continued to lobby abroad for Ugandan candidates in regional and international organisations. Succeeded in lobbying the candidature of Justice Elizabeth Ibanda Nahamya as a Judge, of the International Residual Mechanism for Criminal Tribunals (IRMCT) replacing Justice Salome Bbosa

As directed by Cabinet, coordinated and followed up with Ministries, Departments and Agencies (MDAs) the implementation of necessary measures to comply with the UN Security Council Resolutions on the Democratic People's Republic of Korea (DPRK). A draft implementation report was completed for consideration before submission to the UN Security Council on concrete measures that have been undertaken to implement the sanctions. Participated in the Meetings of the Committee of the Whole (COW) and Senior Officials meeting on 20th to 23rd March to prepared for the Commonwealth Heads of Government Meeting (CHOGM) to be held in April in London. The outcome of the meeting were the following draft documents; Commonwealth Blue Charter; Commonwealth Cyber Declaration, Revised Commonwealth Guidelines on Election Observation; Declaration on Commonwealth Connectivity Agenda for Trade and Investment; CHOGM Communique Drafted a proposal with members of the Peace Support Team on South Sudan leading to the proposition of a New Approach to the resolution of the conflict in South Sudan which recognizes the flaws within the IGAD peace initiative as well as the obstacles to the entire process are identified and avoided; conscious that the term of the Transitional Government of National Unity ends in August 2018.

Coordinated the follow-up of the successful Summit of Troop Contributing Countries (TCCs) of the African Union Mission in Somalia (AMISOM) on 2nd March 2018 in Munyonyo which resulted into authorization by the UN Security

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Council of a new AMISOM mandate with due regard to the AMISOM TCC Summit and providing adequate, predictable and sustainable funding for AMISOM.

Convened and coordinated inputs to responses to reports and issues raised by UN Groups of Experts in New York on DRC and DPRK. The outcome was a comprehensive position on the issues and concerns raised by the GOE.

Led talks with Members of the UN Human Rights Council Commission of Inquiry on Burundi on 24 April 2018 at the Ministry of Foreign Affairs in Kampala. Underlined the need for a peaceful resolution of the political situation in Burundi through an all-inclusive dialogue consistent with the letter and the spirit of the Arusha Agreement.

Participated in the 19th East African Community heads of state summit and the 36th Council of Ministers meeting from February 15 – 23, 2018 in Kampala. The Summit provided political support and impetus to the EAC Regional Integration process and agenda, including taking stock of the implementation of directives made at previous summits. The outcome of the summit was a Final Communique.

Reasons for Variation in performance

No variation

		Non Wage Recurrent	30,808
		AIA	0
Output: 02 Peace and Security			
AU, IGAD and UN Special Summits &		Item	Spent
Conferences coordinated and participated		211103 Allowances	10,000
ın	being made to retain UN Regional Service Centre in Entebbe (RSCE), in	221009 Welfare and Entertainment	7,850
AU, IGAD and UN Special Summits & Conferences coordinated and participated	, 8	221011 Printing, Stationery, Photocopying and Binding	4,000
in	Points appraising on the status of the UN Regional Service Centre in Entebbe	221012 Small Office Equipment	4,000
AU Sectoral meetings attended and	(RSCE).	222001 Telecommunications	4,000
decisions followed up for implementation		227001 Travel inland	5,150
	Senior Officials Meeting of the Forum on China-Africa Cooperation (FOCAC)	227002 Travel abroad	25,000
Joint Sectoral Council on Foreign Policy	which was convened in Beijing, China on 24th November 2017. It was attended by	227004 Fuel, Lubricants and Oils	16,422

30,808

0

Total

Wage Recurrent

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

and Coordination

Joint Sectoral Council on Foreign Policy and Coordination

Peace and Security improved as result of implementation of Uganda's obligations to International Organisations

Stakeholder MDAs co-ordinated in regional and International peace and security interventions and obligations

senior officials and representatives from china, 52 African countries and the African Union Commission (AUC) including Uganda. The meeting mainly reviewed the implementation of the outcomes of the 2015 Johannesburg summit and the sixth ministerial conference of the FOCAC. Participated as part of Government Uganda's Team led by the Attorney General, in meeting between the Government of Uganda and Foley Hoag, LLP Governments External Counsel, at a meeting held on 1 December 2017, in The Hague, Netherlands in connection with the pending case between Uganda and DRC at the International Court of Justice (ICJ). The meeting discussed the second draft of Uganda's Counter-Memorial, prepared by the External Counsel. Coordinated the successful Summit of Troop Contributing Countries (TCCs) of the African Union Mission in Somalia (AMISOM) on 2nd March 2018 in Munvonyo. The Summit exchanged views on the situation in Somalia and the future of AMISOM following the adoption of the UN Security Council Resolution 2372 (2017). whose main thrust was the phased reduction and draw-down of AMISOM troops; and the gradual handover of security responsibilities to Somali National Security Forces (SNSF). The Summit was also attended by representatives of Somalia, the AU, UN, the European Union, Regional & Sub-Regional organizations, and other Partners, including the Five Permanent Members of the UN Security Council. The Outcome was a Final Communique and Report.

Led MoFA delegation in the First Uganda/India Foreign Office consultations held on ---April 2018. The Indian side was led by the Joint Secretary for East Africa in the Indian Foreign Ministry. The dialogue marked an important step towards further consolidating the India - Uganda Partnership. These consultations laid the foundation for the preparatory work for the state visit of the Prime Minister of India in July 2018.

Coordinated and chaired stakeholders meetings to prepare for the State visit of the Indian Premier. Draft MOUs in a wide range of areas such as; health, defense and security, trade, energy, culture and visa free entry Led the Uganda delegation to the 12th

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Senior Officials Meeting of the Forum on China-Africa Cooperation (FOCAC) which was convened in Beijing, China on 24th November 2017. It was attended by senior officials and representatives from china, 52 African countries and the African Union Commission (AUC) including Uganda. The meeting mainly reviewed the implementation of the outcomes of the 2015 Johannesburg summit and the sixth ministerial conference of the FOCAC. Participated as part of Government Uganda's Team led by the Attorney General, in meeting between the Government of Uganda and Foley Hoag, LLP Governments External Counsel, at a meeting held on 1 December 2017, in The Hague, Netherlands in connection with the pending case between Uganda and DRC at the International Court of Justice (ICJ). The meeting discussed the second draft of Uganda's Counter-Memorial, prepared by the External Counsel. Coordinated the successful Summit of Troop Contributing Countries (TCCs) of the African Union Mission in Somalia (AMISOM) on 2nd March 2018 in Munyonyo. The Summit exchanged views on the situation in Somalia and the future of AMISOM following the adoption of the UN Security Council Resolution 2372 (2017), whose main thrust was the phased reduction and draw-down of AMISOM troops; and the gradual handover of security responsibilities to Somali National Security Forces (SNSF). The Summit was also attended by representatives of Somalia, the AU, UN, the European Union, Regional & Sub-Regional organizations, and other Partners, including the Five Permanent Members of the UN Security Council. The Outcome was a Final Communique and Report. Continued to lobby abroad for Ugandan candidates in regional and international organizations. Succeeded in lobbying the candidature of Ambassador Duncan Laki as a member of the UN Human Rights Committee.

Provided guidance routinely to Uganda Missions abroad on a whole range of thematic and country specific issues that included; Votes in the main committees and the plenary of the UN General Assembly, Deliberations at the African Union and the UN Security Council on regional matters such as South Sudan, DRC, Burundi and Somalia, Engagement with the Office of the High

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Commissioner of Human Rights on the future of the Office in Uganda, Candidatures to various regional and international organizations such as; UNESCO, IMO, UN Security Council and Human Rights Council.

Participated in meetings with Diplomatic Corps to articulate Uganda's position on the ICC in respect to the visit to Uganda of President Al Bashir of the Sudan and the decision by the ICC to open a war crimes investigation in Burundi.

Participated in meetings with the new Chief of the Regional Service Center in Entebbe (RSCE) with a view to mobilize support and expanded use of the RSCE by the UN. Held Inter-agency meetings and also with members of the Diplomatic Corps, representatives of MDAs on matters within the purview of the Directorate.

Reasons for Variation in performance

No Variation

Total 76,422 Wage Recurrent 0 Non Wage Recurrent 76,422 AIA 0 **Total For SubProgramme** 107,230 Wage Recurrent 0 Non Wage Recurrent 107,230 AIA 0

Recurrent Programmes

Subprogram: 19 Regional Peace and Security

Outputs Provided

Output: 01 Cooperation frameworks

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
MoUs on boarder demarcations	Participated in the Uganda Rwanda Joint	Item	Spent
coordinated and signed	Border Demarcation Exercise from 19	211103 Allowances	71,144
	April – 5 May 2018 which identified and constructed previously vandalized	221007 Books, Periodicals & Newspapers	2,000
Periodic review of implementation of decisions aimed at conflict resolution in	boundary pillars along the common border.	221008 Computer supplies and Information Technology (IT)	5,000
the region;provided Policy recommendations for addressing	articipated in the Uganda Tanzania Joint Technical Committee Meeting on border	221011 Printing, Stationery, Photocopying and Binding	8,000
various conflict situations in the region	demarcation (22-26 January 2018) which	222001 Telecommunications	2,500
provided;.	had the following outputs: • Accelerate	227001 Travel inland	10,440
Periodic analysis on the root causes of	implementation of Decision 5.1 on Boundary Reaffirmation of the Uganda-	227002 Travel abroad	12,916
conflict situations in the region provided	Tanzania border through joint sensitization of the cross border		
Equitable and sustainable exploitation of			
shared resources promoted	mapping exercises. • Utilize the ITRF		
	2014 datum system to coordinate the existing boundary pillars in order to give		
	the most accurate coordinates of the		
	Boundary Pillars. • Joint mapping of the Uganda Tanzania boundary to identify the		
	affected properties and proprietors.		
	Engaged IGAD Members States and Partners and participated in the IGAD		
	Council of Ministers meeting held in		
	January 2018 in Addis Ababa, regarding		
	the situation in South Sudan. The Meeting reviewed the recommendations		
	of the high level forum on revitalization		
	of the implementation of the Agreement		
	on Resolution of Conflict in South Sudan (ARCSS) and put in place a mechanism		
	to contain the conflict in South Sudan.		
	This eventually brought back the parties		
	to the negotiation table and laid down a foundation for resolving the		
	disagreements and agreed on key pillars		
	for a peaceful transition including the		
	holding of democratic elections in 2019 in South Sudan.		
	Participated in the Meeting of Experts on EAC Mutual Defence Pact from 12-16		
	March 2018 in Nairobi which concluded		
	on an East EAC Mutual Defence Pact and draft implementation mechanisms for the		
	Pact. Actively participated in the IGAD		
	Transhumance mapping of the New		
	Routes, Natural Resources and services in	ı	
	the entire Karamoja region coordinated by the Moroto Offices and sponsored by		
	ICPALD from 7-8 November 2017.		
Reasons for Variation in performance			

Reasons for Variation in performance

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by	Cumulative Expenditures made by	UShs
	End of Quarter	the End of the Quarter to	Thousand
		Deliver Cumulative Outputs	

No variations

112,000	Total
0	Wage Recurrent
112,000	Non Wage Recurrent
0	AIA

Output: 02 Peace and Security

Proposals on the promotion of links between preventive diplomacy, peacemaking, peace-keeping, humanitarian law ad development made

Advice provided to other MDAs on foreign policy implications of actions taken relating to peace and security;

Policy proposals to promote political cooperation/integration in the region made

Partnerships with relevant stakeholders on matters of regional peace and security built/strengthed Attended the Follow-up Mechanism on Repatriation of Disarmed Combatants to DRC, Rwanda and Uganda from 24 April to 4 May 2018 where a Follow-up Mechanism for repatriation and engagement with FDLR disarmed combatants and their dependents in the camps as well as disarmed M23 combatants in Uganda and Rwanda, by October 2018 was launched.

Successful hosting of H.E Obiango, President of Republic of Equatorial Guinea's State visit to Uganda in January 2018 which solidified relations between the two countries and reviewed the implementation of the bilateral frameworks so far signed in the areas of diplomacy, defense and security and economic cooperation.

Coordinated and participated in the AMISOM Troop Contributing Countries (TCCs) Summit on 2 March 2018 which had the following of resolutions: The Summit agreed to: • Continue to assist the Federal Government of Somalia (FGS) in its stabilization effort which is vital for peace and security for the Horn of Africa as well as East Africa. • Urge the United Nations Security Council (UNSC) to stay further decisions for AMISOM troops drawdown. • Urge the UNSC to restore previous troop levels • Provide AMISOM with a training mandate for the Somali National Security Forces. • Lobby for predictable, sustainable and adequate funding for AMISOM. Attended the bilateral meeting between the Ministries of Trade, Industry and Cooperatives of Uganda and the Ministry of External Trade of the DRC which resulted in the signature of a Memorandum of Understanding between the two countries as a legal framework to address challenges hindering trade

Item	Spent
211103 Allowances	10,000
221005 Hire of Venue (chairs, projector, etc)	5,000
221008 Computer supplies and Information Technology (IT)	1,000
221009 Welfare and Entertainment	3,000
221012 Small Office Equipment	19,000
227001 Travel inland	22,160
227002 Travel abroad	100,000
227004 Fuel, Lubricants and Oils	32,843
228002 Maintenance - Vehicles	3,000

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

enhancement (including cross border trade) between Uganda and DRC.

Participated in the State Visit of the Prime Minister of the Federal Democratic Republic of Ethiopia, H.E. Dr. Abiy Ahmed Ali, on June 8 - 9, 2018 to concretize cooperation in the sectors of energy, trade, agriculture, transport, tourism and culture, convene the next Joint Ministerial Commission (JMC) as soon as possible and continue engaging warring parties in South Sudan to renounce violence and armed rebellion.

Participated in the State Visit to the Republic of Guinea in Conakry, 28-30 June 2018. The Summit had the following major outcomes where an MOU on Diplomatic Relations between Uganda and Guinea signed and explored potential areas of cooperation between Guinea and Uganda in the areas of energy and health.

Participated in the Official Visit of President Paul Kagame to his counterpart President Yoweri Museveni on 25 March 2018 in which the two Principals directed that the JPC framework be revived as an effective platform for bilateral cooperation within three (3) months

Reasons for Variation in performance

No variations

 Total
 196,003

 Wage Recurrent
 0

 Non Wage Recurrent
 196,003

 AIA
 0

Output: 03 Special Summits and Conferences

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
AU, IGADand ICGLR Special Summits	Participated in several meetings on South	Item	Spent
& Conferences coordinated and participated in	Sudan such as the 62nd IGAD Extra Ordinary Council of Ministers Meeting on South Sudan held in Addis Ababa, May 31, 2018 – June 1, 2018, the 32nd IGAD Extra Ordinary Summit on South Sudan held on June 21, 2018 where there was a Declaration of a permanent ceasefire throughout the Republic of South Sudan and an Agreement to open the humanitarian corridors.	221011 Printing, Stationery, Photocopying and Binding	2,000
		222001 Telecommunications	5,500
		222002 Postage and Courier	100
		227002 Travel abroad	92,400
	Participated in the Meeting of the National Coordinators of the Member States of the International Conference on the Great Lakes Region (ICGLR) held in Kinshasa, Democratic Republic of Congo, on 1st - 2nd June; 2018. The meeting reviewed the status of implementation of the Decisions of the Regional Inter-Ministerial Meeting of Brazzaville, Congo of October 2017 and also received an update on progress on recruitment and filling of vacant positions at the Conference Secretariat and Affiliated Organs, to which several Ugandans applied.		
	Participated in the 31st Ordinary Session of the Assembly of Heads of State and Government of the African Union (AU) from 25th June to 2nd July 2018, in Nouakchott, Mauritania, which approved the establishment of the African Union Development Agency (AUDA) as the technical body of the AU, On the African Continental Free Trade Area (AfCfTA): Adopted the five services priority sectors namely: Transport, Communication, Finance, Tourism and Business Services, Recorded member states' signatures and ratifications of the Agreement Establishing the Free Trade Area and its Protocols and urged signature and ratification of the Agreement establishing the AfCFTA before the first anniversary.		

Reasons for Variation in performance

No variations

100,000	Total
. 0	Wage Recurrent
100,000	Non Wage Recurrent
. 0	AIA
408,003	Total For SubProgramme

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
		Wage Recurrent	: 0
		Non Wage Recurrent	408,003
		AIA	. 0
Recurrent Programmes			
Subprogram: 20 International Law & S	Social Affairs		
Outputs Provided			
Output: 01 Cooperation frameworks			
	Finalized the host Country Agreement	Item	Spent
Coordination and interaction with the Legal Affairs offices of the UN, AU, EAC, Commonwealth, and other	between Afri-Exim Bank and Uganda and had it signed.	211103 Allowances	112,108
EAC, Commonwealth, and other	C	221007 Books, Periodicals & Newspapers	2,000
EAC, Commonwealth, and other international legal bodies provided and enhanced	Drafted, Negotiated the IGAD Protocol on Transhumance. The protocol was	221008 Computer supplies and Information Technology (IT)	3,200
International social developments of	drafted and submitted to IGAD.	221009 Welfare and Entertainment	2,400
interest to Uganda monitored and advise provided	Attended the National Policy and Legal Expert's Meeting on Transhumance for	221011 Printing, Stationery, Photocopying and Binding	7,600
	Uganda	221012 Small Office Equipment	3,560
Periodic reports of Uganda on	Attended the technical meeting on draft	222001 Telecommunications	3,000
international social issues prepared and	IGAD Regional Water Resources	222002 Postage and Courier	800
submitted	Protocol in Addis Ababa.	227001 Travel inland	15,000
	Attended the Universal Periodic Review Workshop for English Speaking Countries in Africa to follow up on recommendations of UPR and Treaty	227002 Travel abroad	80,000
Legal services of various categories is provided to the Ministry, MDAs and		227004 Fuel, Lubricants and Oils	21,348
Ugandans		228002 Maintenance - Vehicles	6,000
International humanitarian cooperation	Bodies that are responsible for implementation of core human rights		
promoted	treaties(22nd -24th April,2018 Entebbe)		
Interpretation, recommendations and advice on legal instruments and other aspects of interest to Uganda provided to the Ministry and MDAs	Organized the National Workshop to validate the Draft National Action Plan on Human Rights as well as dissemination of UPR Recommendations(11th -12th April,2018 in Entebbe)		
Legal advice on Bilateral agreements in areas of investment promotion, investment protection, avoidance of	Attended the Consultative Workshop on the Establishment of IGAD Governance Forum in Addis Ababa		
double taxation, air services agreements and fiscal policies provided to MDAs	Attended the Pre-Policy Consultative Meeting on Mediation Protocol in Juba.		
	Perused and advised on the host Country Agreement between Afri-Exim Bank and Uganda. Follow up made on outstanding contributions by Uganda to International legal Bodies like (International Tribunal for the Law of the Sea) ITLOS, International Court of Justice, Permanent Court of Arbitration, International Criminal Court, etc Represented the Ministry on the Refugee Eligibility Committee hosted by the		

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Office of the Prime Minister on management of refugee issues in Uganda

Organized a meeting on 24th May 2018 with the International Youth Fellowship from Korea with the aim of introducing their Mind Set Programme in the Ministry.

Organized a meeting of the Permanent Secretary with the Director General of International Youth Fellowship to establish a working relationship with the Ministry.

Represented the Ministry in the meetings for Comprehensive Refugee Response Framework (CRRF) on 18th April and 27th June, 2018 at Hotel Africana.

Attended a meeting organised by Uganda Women's Network (UWONET) which involved launching of a 3 year program on Empowerment of Women and Youth to promote rights at the Golf Course Hotel.

Represented the Ministry on the Refugee Eligibility Committee hosted by the Office of the Prime Minister on management of refugee issues in Uganda. Accompanied the United Nations High Commissioner for Refugees, Mr. Filippo Grandi and the team on his visit to the Refugee Settlement and Reception Centre at Omugo and Imvepi in Arua District on 30th January, 2018 to assess the status of refugees in the country. Represented the Ministry in various meetings from January to March 2018 on the verification and re-enrolment exercise of refugees and asylum seekers in Uganda with the UNCHR and Government of Uganda at the Office of the Prime Minister. Followed up on the 7th Economic Social Council Youth Forum scheduled to take place from 30th to 31st January, 2018 in New York.

Made follow up on preparations for the 62nd Session of the Commission on the Status of Women (CSW) from 12th to 23rd March 2018 in New York with the Ministry of Gender and other Partners including UNFPA, UNICEF and UN Women in New York. Followed up on the 13th Regular Session of OIC Independent Permanent Human Rights Commission (IPHRC) scheduled for 15- 19 April 2018 in Jeddah, Kingdom of Saudi Arabia. The Report on Implementation of the UN General Assembly Resolution

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

A/Res/71/160 on Sports as a means to Promote Education, Health, Development and Peace with the Ministry of Education and Sports.

Drafted Uganda Government Responses to concerns raised by the African Commission on Human and People's Rights and the African Committee of Experts on the Rights and Welfare of the Child regarding child labour in Mines in Uganda. (June 2018).

The Reports on Implementation of the UN General Assembly Resolutions A/Res/71/170, A/Res/71/167 and A/Res/71/168 on Intensification of efforts to eliminate all Forms of Violence against Women and Girls, Trafficking in Women and Girls and Intensifying Global efforts for the Elimination of Female Genital Mutilation with Ministry of Gender, Labour and Social Development.

Report on Humanitarian Situation in Uganda for African Union Commission to conclude its Report on Humanitarian Situation in Africa with Office of the Prime Minister.

Report on Maternal Mortality with the Ministry of Health pending submission to World Health Organisation (WHO).

Submitted Report on the Theme 'World Leaders Celebrate Major Milestone in Empowering 10 Million Marginalised Out Of School Children through Quality Education' to Ministry of Gender, Labour and Social Development from Education above All Foundation in partnership with UNHCR, UNICEF and Girl Child Network through Embassy of the State of Oatar in Nairobi.

Follow up on the Report on the 73rd Session of the General Assembly to analyse the impact of economic reform on women's' human rights to the independent experts on the effects of foreign debt with Ministry of Gender Labour and Social Development. Follow up with Uganda Law Reform Commission and Uganda Human Rights Commission on the Report of the Secretary General on the Question of the Death Penalty to The Human Rights Council pursuant to decision 18/117 And Resolution 22/11 of the Human Rights Council to be presented at its 39th Session.

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Legalized and authenticated 4,860 outbound documents

Coordinated meetings and visits by other

Furnished legal advisory opinions

Facilitated service of 20 judicial documents abroad for attorneys.

MDAs in International Legal Bodies e.g ITLOS, UNCLOS, National Archives of United Kingdom Perused and advised on the Memoranda of Understanding between Uganda and India on Cooperation in the field of renewable energy, between Uganda and the Republic of India on Waiver of Visa Requirements for holders of Official and Diplomatic Passports, on Agreement on the Establishment, functioning and activities of the Cultural Centres between Uganda and Turkey, Uganda and China on Cooperation within the Framework of the Silk Road Economic Belt and the 21st Century Maritime Silk Initiative and had it cleared for signing and on MoU between Uganda and India on Cooperation in the field of Dairy Research and Development and Capacity

Handled Extradition requests by Uganda to Republic of South Africa, Rwanda and Belgium,

Made follow up on the Memorandum of Understanding on Cooperation between the Government of the Republic of Turkey and the Government of the Republic of Uganda in the Field of Social Policy with the Ministry of Gender. Follow up on the Statute of the OIC Women Development Organisation which is pending ratification with the Ministry of Gender, Labour and Social Development.

Drafted and Signed the Memorandum of Understanding between Uganda and the Republic of India on Waiver of Visa Requirements for holders of Official and Diplomatic Passports.

Perused and advised on the Trade Agreement between Uganda and Mauritius, between Uganda and the United Arab Emirates on Waiver of Visa Requirements for holders of Official and Diplomatic Passports, between Uganda and the Republic of India on Waiver of Visa Requirements for holders of Official and Diplomatic Passports between Uganda and United Arab Emirates on Political Consultation, between Uganda and China on Exchange of Prisoners, Mutual Protection of Intellectual Property

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

between Uganda and Russian Federation ,Employment of Mauritian Professionals in Uganda between Mauritius and Uganda, Uganda and Russia Drafted and advised on the Memorandum of Understanding on cooperation in the field of Health

Prepared over 500 instruments of Appointment / Credentials for Ugandan delegations to international meetings.

Legal Advice to departments offered.

Prepared and deposited instruments of Ratification pursuant to Cabinet directives Prepared instruments of Appointment / Credentials Legalized and authenticated all out-bound documents Made Recommendations made to the NGO Bureau to register International Organizations Verified the status of International Organizations in other Countries before registration in Uganda.

Advised and mediated in legal disputes between Ugandans and Diplomatic Missions and International Organizations like International Organization for Migration, World Food Programme, Belgium Technical Cooperation, South African High Commission etc.

Attended the workshops on harmonizing of the legal framework and drafting of template agreement for Uganda on Bilateral Air Service Agreement

Follow up on the Bilateral Air service between Uganda and United Arab Emirates. Follow up on the Agreement between Uganda and United Arab Emirates on Promotion and Reciprocal Protection of Investments

Reasons for Variation in performance

No variation

 Total
 257,016

 Wage Recurrent
 0

 Non Wage Recurrent
 257,016

 AIA
 0

Output: 02 Peace and Security

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
An elaborate National Depository of	Drafted, and reviewed Ratification of	Item	Spent
Treaties and International Law documents managed and maintained	Treaties Regulations .	211103 Allowances	40,000
Significant developments on the	National Depository moved to its new location.	221008 Computer supplies and Information Technology (IT)	3,000
international legal platforms periodically	Follow up made on the renewal process	221009 Welfare and Entertainment	1,000
monitored and reported on	of the current term of Uganda representative to the International Court	221011 Printing, Stationery, Photocopying and Binding	2,000
	of Justice.	221012 Small Office Equipment	640
	Follow up made on the establishment of	222001 Telecommunications	800
	the National Group/ Members of the Permanent Court of Arbitration.	227001 Travel inland	5,000
	remaient Court of Arbitration.	227002 Travel abroad	20,000
	Attended and participated in a meeting on International Labour Organization instruments on domestication of the related conventions. Follow up on the List of Dignitaries from Uganda to the 2018 Common Wealth Games from 4-15 April 2018 in Gold Coast, Queens Land, Australia. Made follow up on the request for meeting with Ministry of Internal Affairs Uganda and the Netherlands Ministry of Security and Justice to address the issue of enforced return of illegal Ugandan Citizens in the Netherlands. Follow up on the Global Disability Summit scheduled for 24th July 2018, save the Date with the Ministry of Gender, labour and Social Development and Ministry of Education and Sports by the British High Commission from UK. Follow up on the Invitation to Social Protection Conference from 20th to 23rd March 2018 to Ministry of Gender, Labour and Social Development from Kenya Ministry of East African Affairs and Social Protection. Made follow up on the Memorandum of Understanding on cooperation between the Government of the Republic of Turkey and Republic of Uganda in the Field of Social Policy with the Ministry Gender, Labour and Social Development .		

Reasons for Variation in performance

No Variation

Total	72,440
Wage Recurrent	0
Non Wage Recurrent	72,440
AIA	0
Total For SubProgramme	329,456

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
		Wage Recurrent	0
		Non Wage Recurrent	329,456
		AIA	0
Recurrent Programmes			
Subprogram: 25 International Po	litical Cooperation		

Outputs Provided

Output: 01 Cooperation frameworks

Increased placements of Ugandan's in international organizations at all levels

The use of the UN Regional Service Centre at Entebbe (RSCE) expanded and consolidated

Uganda's national interests on peace and security, sustainable development; Reform of the UN Security Council reflected in the outcomes of multilateral meetings and processes

Uganda's preventive diplomacy, peace support and peace-building initiatives which are consistent with Uganda's Confe approach to promoting 'regional solutions to regional problems' promoted and strengthened.

UN/AU Cooperation, Peace Keeping operations; the Global Counter-Terrorism Strategy supported

Uganda's bilateral political, economic and social relations strengthened and consolidated

Coordinated campaigns for elections of Ugandan candidates to UN Bodies, such as Justice Solome Bbosa elected to the International Criminal Court; Amb. Duncan Muhumuza re-elected top the Human Rights Council, and many others.

Continued to coordinate the re-election campaign of Uganda to the International Tele-communications Union for the period 2018-2022. Uganda is currently a member of the ITU representing Africa. The elections will take place at the forthcoming ITU Plenipotentiary Conference in Dubai UAE in October 2018

Coordinated with Ministries, Departments and Agencies (MDAs) on requests for Uganda's support to various candidatures to international organizations eg. the International Maritime Organization (IMO), UNESCO and the Human Rights Council. Where feedback was received, Uganda Missions abroad were advised to vote accordingly.

Participated in and successfully spearheaded the campaign for the retention of Entebbe UN Regional Service Center through, among others, engagement with Members of the UN 5th Committee that handles Budget and Administrative Issues. Hosting the UN Centre will bring in numerous direct and indirect benefits to Uganda such foreign exchange, tourism, employment and infrastructure.

Participated at the UN General Assembly 10-24 October 2017. Issues discussed included the Security situation in the Democratic Republic of the Congo and South Sudan.

Item	Spent
211103 Allowances	30
221007 Books, Periodicals & Newspapers	2,000
221008 Computer supplies and Information Technology (IT)	10,000
221009 Welfare and Entertainment	6,000
221011 Printing, Stationery, Photocopying and Binding	6,000
221012 Small Office Equipment	4,000
222001 Telecommunications	2,000
222002 Postage and Courier	2,000
227001 Travel inland	60,000
227002 Travel abroad	133,659
227004 Fuel, Lubricants and Oils	45,981

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Coordinated and participated in Uganda's involvement in CHOGM 2018 that took place in London, UK.

Prepared briefs and covered Meetings at the Ministry between the Minister of Foreign Affairs and several Diplomats accredited to Uganda, during which issues related to Security in the Great Lakes Region and Worldwide were discussed.

Coordinated and attended courtesy calls and other meetings between various MDAs and Embassies / High Commissions accredited to Uganda as well as other special envoys and others such as the UN Group of Experts on the DRC who came to investigate alleged ADF links with terrorist activities in the Region.

Represented the Ministry of Foreign Affairs in the Inter Ministerial Committee charged with drafting the principles for amending the Atomic Energy Act No. 24 of 2008 under the coordination of the Atomic Energy Council in Ministry of Energy and Mineral Development.

Coordinated Uganda's Participation in the Training for Trainers in Management of Counter Terrorism – Special Investigation Techniques under the European Union Project for Regional Law Enforcement in the Greater Horn of Africa and Yemen that took place in March 2018.

Attended the 72 Session of the UN General Assembly September 2017 and covered a number of meetings on Bilateral and Multilateral Political issues.

Participated in the Turkey - Africa Ministerial Conference of Feb 2018 that reviewed the Malabo Action Plan. During the conference, the MSFA/IA meet with the Vice President of the Turkey International Cooperation Agency (TIKA) where it was agreed that Uganda would avail TIKA office in Kampala all diplomatic recognition to enable the office undertake strategic engagements that are of benefit to Uganda such as supporting irrigation and agriculture modernization, water supply management, education and vocational training, health among others. The conference also prepared the Agenda for the Turkey- Africa Summit 2019 due in

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Istanbul.

Coordinated and attended the handover ceremony of emergency food aid worth US \$ 5 million by the Chinese Government to World Food Program at Nalukolongo warehouse on 18th May 2018.

Secured schorlarships for 2 Ugandan Police officers to pursue Master's degree Programme in law "forensics and psychology", in Russia for junior police officers. Another 10 Uganda Police officers are to undertake training in nonthesis post graduate program of 2018-2019 in Turkey National Police Academy for foreign students.

Coordinated the signing of MoU on Scientific and Academic Cooperation between Hungary and Makerere, Kyambogo and Nkumba Universities. Signing took place on 9th February 2018 in Kampala.

Coordinated several other training programs for Government officials in regional and international institutions including "training in Stabilisation and civil/military cooperation" between the Governments of the United States and Uganda.

Handled the visit of H.E Wang Yang, Chairman of the Chinese People's Political Consultative Conference (CPPCC) who was in Uganda to discuss business ventures and investment in infrastructure development. During the visit, the Entebbe express highway was launched.

Reasons for Variation in performance

No Variations

 Total
 271,670

 Wage Recurrent
 0

 Non Wage Recurrent
 271,670

 AIA
 0

Output: 02 Peace and Security

Vote: 006 Ministry of Foreign Affairs

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Timely responses provided to the UN	Held several meetings with stakeholders	Item	Spent
Security Council and Group of Experts on Uganda's implementation of Security	on the implications of Resolutions 2321 (2016), 2371 (2017) on Uganda and the	211103 Allowances	20,000
Council Sanctions resolutions on DRC, Sudan, South Sudan, DPRK and Counterterrorism	recommendations contained therein. A final report on Uganda's Implementation of the above UNSC Resolutions on the Democratic Peoples' Republic of Korea was forwarded to Uganda Mission in New York for onward transmission to the UN Security Council on the 13th December 2017.	227002 Travel abroad	29,311
Reasons for Variation in performance			
No Variations			
		Total	49,311
		Wage Recurrent	(
		Non Wage Recurrent	49,311
		AIA	(
		Total For SubProgramme	320,981
		Wage Recurrent	(
		Non Wage Recurrent	320,981
		AIA	(
Program: 22 Protocol and Public Diplo	macy		
Recurrent Programmes			
Subprogram: 21 Public Diplomacy			
Outputs Provided			
Output: 03 Diplomatic services			
Ugandan films leveraged and products		Item	Spent
visibly displayed and promoted in Mission and HQ public areas and spaces.	Covered the following;-	211103 Allowances	12,000
Maria 2 de la lita de la	i. Opening of UG-TZ One Stop Border	221001 Advertising and Public Relations	73,800
Ministry's national and international engagements covered effectively and	Post (OSBP) and Launch of the Hoima- Tanga Pipeline in UG.	221002 Workshops and Seminars	9,000
released to Media outlets		221007 Books, Periodicals & Newspapers	1,000
Adequate video and photographic coverage of Minister's activities and	ii. AMISON conference and the EAC Summit; both hosted in Munyonyo.	221008 Computer supplies and Information Technology (IT)	5,000
adequate Press Releases drawn up	iii. Official visit of H.E. Wang Yang,	221009 Welfare and Entertainment	4,800
	Chairman of the Chinese People's Political Consultative conference CPCC	221011 Printing, Stationery, Photocopying and Binding	4,000
Ugandan Films actors, dramatists, fashion designers, comedians, poets, musicians,	Produced photographic coverage of	221012 Small Office Equipment	2,400
cultural troupes, sports personalities,	ministers meetings and wrote adequate	222001 Telecommunications	4,000
innovators and scientists promoted as	press releases.	222002 Postage and Courier	1,000
icons of Uganda's Culture of Excellence and promoters of SDG 16	Show cased the services offered by the	227001 Travel inland	16,000
_	Ministry during the Public Service Day	227002 Travel abroad	40,000
Missions and Consular Officers equipped with timely information on changes in	celebrations at Kololo.	227004 Fuel, Lubricants and Oils	13,137
Government Investment Policies	Coordinated, together with Uganda Council of Sports, Uganda's participation		

Financial Year 2017/18 Vote Performance Report

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

for HQ and Missions developed

Modern and culturally relevant gift policy 72nd UNGA and bilateral events in the developed and implemented

Modern communication strategy developed and implemented

Working relationship with Editors of major media houses established

Journalists with expertise in Foreign Policy assigned to cover Ministry activities

Cultural promotional events conducted for Diplomatic Corps in association with Kingdoms in Uganda

Quality promotional and public relations (Magazine and E-newsletter) materials developed for Uganda's various candidatures for international positions

Internal communication and emails branded to ensure uniformity on corporate identity for email

Negative reporting on Uganda abroad countered

4 Press releases on Mission activities, the Ministry were issued.

Twitter Handle activity averaged: 7000 daily impressions (users/visitors), 500 daily clicks, 600 likes, 50 replies and 400 new followers. In addition, Facebook activity averaged: 15,159 Likes, 16,128 follows and 1000 visits.

Designed and procured boards depicting relationship between MoFA activities and developments in other sectors

Under the lead of Ministry of Gender, Labor and Social Development and film producers, the department participated in meetings aimed at streamlining the film industry.

Worked on draft MOUs with the Republic of India on Culture and Audio-Visual coproduction agreement in preparation for signing during the visit of Prime Minister Modi

Appointed public diplomacy officers in the Missions Abroad in order to reduce on the communication gap.

Designed Corporate Brands and templates for MoFA publicity items and circulated to all Missions

Procured MoFA Corporate T-Shirts

Drafted a proposal on the Display of Uganda's diverse culture within the Ministry's building.

Coordinated the Applied user-training workshops for technical staff of Diplomatic and Consular Missions on the use Protocol Information Management System (PIMS)

Coordinated the Launch of the Protocol Information Management System (PIMS)

Responded to Newspaper articles arising from MOFA Press Releases. Expeditiously handled responses to international and local journalist's queries

Procured MOFA branded Stationery.

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Created and circulated the MOFA newsletter.

Printed and distributed 2018 MOFA calendars.

Finalized the proposal to revamp the library.

The Ministry website was re-cast to reflect new structure.

Reasons for Variation in performance

No Variations

Total	186,137
Wage Recurrent	0
Non Wage Recurrent	186,137
AIA	0
Total For SubProgramme	186,137
Total For SubProgramme Wage Recurrent	186,137 0
8	,

Recurrent Programmes

Subprogram: 26 Protocol and Public Diplomacy (Directorate)

Outputs Provided

Output: 01 Protocol services up to state level

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Supervision and guidance provided to the Protocol Services, Consular Services and Public Diplomacy Departments.

International conferences, summits, visits departments. and other events managed.

Government's engagements with the Diplomatic corps and extension of privileges and immunities managed

MDAs coordinated in organizing and conducting State functions and ceremonies in accordance with acceptable national and international standards and the required decorum

Provided guidance to the Departments under the directorate; Protocol Services, Consular Services and Public Diplomacy departments.

Successfully facilitated 9 presidential trips abroad; to the January 2018 AU Summit, Tanzania, Rwanda, Nigeria, Kenya (2), Belgium, the 14th Summit of the Northern Corridor Integration Projects and Guinea.

Coordinated the Provision of Protocol services at 11 National Days; the International Youth Day celebrations, Independence Day, National day of Thanksgiving, World AIDS day, Liberations Day, St.Janan Luwum Day, Women's Day, Labour Day, Martyrs Day, State of the Nation Address, Budget Speech Day and Heroes Day

222002 Postage and Courier 227001 Travel inland
227002 Travel abroad
227004 Fuel, Lubricants and Oi 228002 Maintenance - Vehicles

Sought 315 appointments for diplomatic corps with H.E, the president and 1112 for other government officials.

Coordinated the presentations of letters of credence by 27 Ambassadors/High Commissioners from Egypt, Vietnam, Zambia, South Korea, Equatorial Guinea, Sudan, Mauritius, Israel, Finland, Congo Brazzaville, EU, Ireland, Germany, Nigeria, South Africa, UNICEF, Sudan, Nigeria, South Sudan, EU, DPRK -North Korea, Ireland, Germany, Australia, Colombia, Philippines, Namibia, Spain and Serbia

Organized 13 state Luncheons/diners as follows; - the Rwandese President Luncheon, EAC Summit State Luncheon, AMISOM State Luncheon, Equatorial Guinea President Luncheon, Ethiopian Prime Minister Luncheon, Sudanese President Luncheon & Dinner(2), South Sudanese President Luncheon, His Highness the AgaKhan Dinner, Tanzanian president dinner, Indian Association Dinner

Organized 7 farewell luncheons for Ambassadors and High Commissioners from Tanzania, South Korea, Ireland, Germany, Sudan, South Sudan, EU, Nigeria and UNICEF. 01 Thanks giving luncheon was also organized

46 Presidential Messages were prepared and delivered to the recipients

Item	Spent
211103 Allowances	28,650
221007 Books, Periodicals & Newspapers	1,200
221008 Computer supplies and Information Technology (IT)	4,000
221009 Welfare and Entertainment	1,300
221011 Printing, Stationery, Photocopying and Binding	3,800
221012 Small Office Equipment	600
222001 Telecommunications	1,500
222002 Postage and Courier	600
227001 Travel inland	5,000
227002 Travel abroad	60,250
227004 Fuel, Lubricants and Oils	9,853
228002 Maintenance - Vehicles	2.000

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by	Cumulative Expenditures made by	UShs
	End of Quarter	the End of the Quarter to	Thousand
		Deliver Cumulative Outputs	

Reasons for Variation in performance

No Variations

110,/53	Total
0	Wage Recurrent
118,753	Non Wage Recurrent
0	AIA
118,753	Total For SubProgramme
0	Wage Recurrent
118,753	Non Wage Recurrent

Recurrent Programmes

Subprogram: 27 Protocol Services

Outputs Provided

Output: 01 Protocol services up to state level

Diplomatic privileges and immunities administered

Issues on diplomatic accreditation handled.

State official functions and general Diplomatic affairs managed.

Developed and launched the Protocol Information Management System (PIMS) in partnership with the United Nations Development Programme (UNDP). The new PIMS will improve delivery of protocol and consular services at MoFA through the automation of its protocol service processes including; arrival notification, accreditation and Identity card (IDs), tax identification, permits and passes; motor vehicle registration, driver's license, customs clearance; tax refund; airport pass and aircraft clearance.

Meetings were held in January, February and March with other stake holders like ISO and ESO on security clearance of the proposed Honorary Consuls 162 Aircraft clearances, 41Arms Clearances were attained Handled 1730 URA related assignments including TIN issuance and tax waiver forms (MFA forms) All the 42 Missions provided with extra security 588 VIP lounge clearances were handled.

From April to June, 110 aircraft clearances, 64 arm clearances for diplomatic corps and eligible visitors were attained.

Handled 1130 URA related assignments including TIN issuance and tax waiver forms.

337 VIP louge clearances were handled

Item	Spent
211103 Allowances	67,540
221007 Books, Periodicals & Newspapers	3,000
221008 Computer supplies and Information Technology (IT)	8,690
221009 Welfare and Entertainment	3,000
221011 Printing, Stationery, Photocopying and Binding	31,427
221012 Small Office Equipment	1,448
222001 Telecommunications	5,000
222002 Postage and Courier	1,100
227001 Travel inland	12,000
227002 Travel abroad	65,183
227004 Fuel, Lubricants and Oils	25,454
228002 Maintenance - Vehicles	2,000

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Sought presidential appointments for 25 presidents and 311 for other government officials

Therefore the department handled a total of 2860 URA related issues, 925 VIP lounge clearances, provided extra security to the 42 Missions and 105 arms clearances for diplomatic corps. 14 Ambassadors / High Commissioners presented their letters of credence 01 Presidential Trip in January for the AU Summit (28th-30th January) in Addis Abbaba Protocol services were availed for 06 National days which include; Independence Day, International Youth Day and World AIDS day, Liberations Day, St.Janan Luwum Day and Women's Day 08 state Luncheons were organized; Rwandese President Luncheon, EAC Summit State Luncheon, AMISOM State Luncheon and Equatorial Guinea President Luncheon 02 farewell luncheons were organized for ambassadors of Tanzania and South Korea and 1 luncheon for His Highness the AgaKhan Dinner Sought 250 appointments for the president and 611 for other government officials 20 Presidential Messages were prepared and sent to the recipients 30 additional diplomates were updated on the diplomatic list

38 presidential messages were prepared and sent to recipients

35 additional diplomats were updated in the diplomatic list.

02 presidential trips were coordinated which include; 14th Summit of the Northern Corridor Integration Projects (26th June 2018) and State visit of Guinea (29th – 30th June, 2018).

Protocol services were availed for 05 National days. These include; Labour day, Martyrs day, State of the Nation Address, Budget Speech day and Heroes day

03 state luncheons were organized whch include; Ethiopian Presidential Luncheon, Sudan Presidential state luncheon and South Sudan Presidential state luncheon,

Sought presidential appointments for 275 presidents and 922 for other government officials

Vote: 006 Ministry of Foreign Affairs

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Reasons for Variation in performance			
No variation			
		Total	225,842
		Wage Recurrent	0
		Non Wage Recurrent	225,842
		AIA	0
		Total For SubProgramme	225,842
		Wage Recurrent	0
		Non Wage Recurrent	225,842
		AIA	0
Recurrent Programmes			
Subprogram: 28 Consular Services			
Outputs Provided			
Output: 02 consular services provided			
Consular protection provided.	Worked with next of kin and missions	Item	Spent
	abroad to coordinate rescue and return of 15 victims of human trafficking in Oman,	211103 Allowances	30,000
Policy and Regulatory framework for	Malaysia, Jordan and Saudi Arabia	221007 Books, Periodicals & Newspapers	3,000
Consular protection strengthened.	-Worked with Uganda's mission in South Africa to find out about a missing	221008 Computer supplies and Information Technology (IT)	3,000
Consular Relations between Uganda and	Ugandan Coordinated repatriation of remains of	221009 Welfare and Entertainment	4,000
other countries maintained.	Seven Ugandans who died abroad - Coordinated return of one victim of	221011 Printing, Stationery, Photocopying and Binding	6,000
Government officials facilitated to obtain	human trafficking a woman from	221012 Small Office Equipment	600
visas.	Botswana and one victim from Oman.	222001 Telecommunications	2,000
	Arranged and coordinated consular visits	227001 Travel inland	21,000
Ugandan diplomatic passports issued and	to Ugandans in detention facilities for the following diplomatic missions and	227002 Travel abroad	40,400
renewed.	international organizations resident in Uganda; US embassy, UNHCR, DR Congo, Netherlands, Portugal, Italy	227004 Fuel, Lubricants and Oils	16,422
Documents authenticated.	articipated in inter-ministerial meeting on labour externalization and presented Mofa's concerns regarding signing of		
Consular access to foreign nationals detained in Uganda provided.	bilateral agreements, Ugandans in distress and lack of information /data on labour being exported Participated in the 3rd quarterly stakeholder consultation		
Ugandans in the Diaspora registered.	meeting on prevention of trafficking in persons. The meeting considered the draft		
Diplomatic accidents and complaints resolved.	national action plan on countering human trafficking in Uganda for 2018 basing on Trafficking in Persons (TIP) report prepared by the coordination office In liaison with the ILSA department, the department initiated a draft MOU on exchange of prisoners with China.		
	-Participated in the inter-ministerial		

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

meeting on Labour externalization on 4th July 2018 and presented an update on the MOU on Labour externalization between Uganda and United Arab Emirates

-Participated in the Khartoum Process thematic meeting on data collection and Management that was held in Nairobi on 8 -9 May 2018. The meeting reviewed country actions towards migration issues and participants were also trained on how to use the Joint Valletta Action Plan Database (JVAPDB). Ugandans initiatives towards migration and human trafficking were prepared and submitted through the JVAP DB.

-Participated in the Khartoum Process Thematic Meeting that was held in the Netherlands on Awareness Raising Campaigns human trafficking and human smuggling and a report was produced.

Participated in the Khartoum Process Thematic meeting on law enforcement and capacity building held on 10th – 11th July 2018 in Cairo Egypt. The meeting discussed capacity building in the field of law enforcement against smuggling of migrants, human trafficking, border control and migration management.

- -Nominated 130 Ugandans for short trainings in India 43, Malaysia 26, Japan 17, South Korea 30, Thailand 3, Singapore 7, Australia 1, Indonesia 3
- -Issued 8 letters of No Objection to Ugandans for study abroad
- -38 short term training opportunities were disbursed to relevant government ministries/departments. The trainings were offered by South Korea 6, India 10, Egypt 8, Iran 1, Netherlands 3, Burundi 1, Finland 1, Singapore 5 and Malaysia 3. Applications were then processed and forwarded to the various embassies
- -86 scholarships were disbursed to the Central scholarship committee. The scholarships were offered by India 2, Indonesia 3, Tanzania 1, Japan 2, Tatarstan 1, Cuba 1, Australia 1, Columbia 1, Algeria 72, Pakistan 1 and Spain 1, Egypt 15

Did 16 recommendations for general study abroad for Ugandans

Worked with next of kin and missions abroad to coordinate rescue and return of

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

25 victims of human trafficking in Oman, Dubai, India and Saudi Arabia Worked with missions abroad to find 5 missing Ugandan nationals in Oman and Saudi Arabia Coordinated repatriations of remains of 10 Ugandans who died abroad Coordinated return of six victims of human trafficking from Oman Liaised with Uganda missions in Beijing, Riyadh and Tehran regarding consular visits to Ugandan nationals in detention in those countries as reported/requested by their relatives

-Facilitated 2,325 government officials and holders of diplomatic and official passports to obtain visas for official travel by issuing them with diplomatic notes 667 diplomats issued Verified the authenticity of 1718 academic documents which include; i. January; 50 male and 29 female Sudanese, 13 male and 10 female Somalis and 241 male and 106 female Ugandans. ii. February; 51 male and 49 female Sudanese, 13 male and 27 female Somalis, 356 female and 144 male, and 2 boys and 4 girls of Indian origin. iii. March; 251 male and 107 female Sudanese, 5 male and 11 female Somali, 1 disabled person, 192 male and 56 female Ugandans and 1 Nigerian. Therefore, including documents authenticated in the previous quarters of 1220. the cumulative total is 2938 academic documents certified. The department generated 124,703,800 million Uganda shillings from document authentication

between April and June, 1,582 documents authenticated raising revenue amounting to 51,409,400/=. Among these,1047 were Ugandans with 730 male and 94 female, 353 south Sudanese 259 male and 94 female, 1 male Congolese, 97 Somalis comprising of 73 male and 24 female, 10 Indians with 9 male and 1 female, 16 Kenyans of 6 are male while 10 are female, 16 Nigerians 13 male and 3 female, 1 female Pakistani, 2 Tanzanians a male and a female, 6 Rwandese 4male and 2 female, and 31 other foreigners with 18 male and 13 female, 1 male Ugandan child and 1 female Indian child. The total number of documents authenticated for the FY 2017-18 are 3,300 with total NTR of UGX 176,113,200/= - Arranged and coordinated consular visits to Ugandan detention facilities for

the High Commissions of Kenya, Rwanda

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

and Nigeria, and embassies of China, France, Italy, Spain, Portugal and DRC.

Arranged and coordinated consular visits to foreigners in Ugandan detention facilities for the following diplomatic missions and international organizations resident in Uganda; US embassy, UNHCR, DR Congo, Netherlands, Portugal, Italy.

Reasons for Variation in performance

No variation

126,422	Total
0	Wage Recurrent
126,422	Non Wage Recurrent
0	AIA
126,422	Total For SubProgramme
0	Wage Recurrent
0 126,422	Wage Recurrent Non Wage Recurrent
Ŭ	Č

Program: 49 Policy, Planning and Support Services

Recurrent Programmes

Subprogram: 01 Finance and Administration

Outputs Provided

Output: 21 Administrative support services

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Monitoring and efficiency	Inspected Missions in Algiers, Tehran,	Item	Spent
control strengthened both at the headquarters and Missions	Moscow, Nairobi, Berlin and Abuja.	211103 Allowances	563,213
nedoquarters and wissions	Enforced mechanisms to monitor security	213001 Medical expenses (To employees)	52,000
Administrative & Support	of persons on the Ministry premises through CCTV cameras.	213002 Incapacity, death benefits and funeral expenses	50,000
services provided to the Ministry	Security maintained in the building.	221001 Advertising and Public Relations	40,000
A 4177 177	-	221002 Workshops and Seminars	199,700
Accountability and Transparency strengthened	Ministry staff fitness sessions coordinated.	221003 Staff Training	100,000
suchguiened	coordinated.	221007 Books, Periodicals & Newspapers	24,750
	Minutes for the weekly Finance and Administration Department and Senior	221008 Computer supplies and Information Technology (IT)	50,000
	Management meetings produced and circulated to members.	221009 Welfare and Entertainment	133,000
	Coordinated loading of fuel cards for	221011 Printing, Stationery, Photocopying and Binding	99,401
	select Ministry officials.	221012 Small Office Equipment	21,764
	Availed user and technical ICT support to Ministry staff.	221016 IFMS Recurrent costs	45,000
		221017 Subscriptions	6,000
	Made arrangements in support of the	222001 Telecommunications	65,000
	launch of the Protocol Information	222002 Postage and Courier	28,000
	management system.	223002 Rates	10,000
	Coordinated clearance of two 40 feet	223004 Guard and Security services	140,425
	containers repatriated from the closed Embassy in Tripoli, Libya.	223005 Electricity	196,000
	Embassy in Tripon, Libya.	223006 Water	40,000
	Boundary alignment for plots 2, 4 and 5	224004 Cleaning and Sanitation	60,000
	in Mbarara Municipality done.	224006 Agricultural Supplies	26,000
	Serviced two generators and two	225002 Consultancy Services- Long-term	698,073
	elevators.	227001 Travel inland	130,000
	Compliance to PPDA Act and Public	227002 Travel abroad	1,062,580
	Finance Management Act 2015 enforced.	227003 Carriage, Haulage, Freight and transport hire	60,000
	Responses to audit queries highlighted in the reports of the Auditor General to	227004 Fuel, Lubricants and Oils	246,735
	Parliament on Missions Abroad prepared.	228002 Maintenance - Vehicles	311,320
	Recommendations of the Parliament Public Accounts Committee enforced	228003 Maintenance – Machinery, Equipment & Furniture	112,000
	Support supervision to Missions Abroad done. Internal checks and balances enforced	228004 Maintenance – Other	20,000

Reasons for Variation in performance

No variations

Total 4,590,960

Vote: 006 Ministry of Foreign Affairs

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
		Wage Recurrent	0
		Non Wage Recurrent	4,590,960
		AIA	0
Outputs Funded			
Output: 52 Membership to Internation	nal/Regional Organisations (Pan African, V	WFP and Others)	
Contributions to Public Administration sector made	Paid UGX 49,000,000 to the Public	Item	Spent
	Administration Sector. Transfers to African Union,	262101 Contributions to International Organisations (Current)	34,259,538
Membership Contributions to UN agencies, Common Wealth,	Commonwealth , IGAD, ICGLR and OIC were made.	263104 Transfers to other govt. Units (Current)	277,000
ICGLR, African Union, OIC & IGAD secured	Paid UGX 57,000,000 to PAM	264102 Contributions to Autonomous Institutions (Wage Subventions)	322,662
Transfer to PAM			
Reasons for Variation in performance			
No variations			
		Total	34,859,200
		Wage Recurrent	0
		Non Wage Recurrent	34,859,200
4		AIA	0
Arrears Outputs 99 A moons			
Output: 99 Arrears		Itom	Smant
Paggong for Variation in porformance		Item	Spent
Reasons for Variation in performance			
		Total	0
		Wage Recurrent	0
		Non Wage Recurrent	0
		AIA	0
		Total For SubProgramme	39,450,160
		Wage Recurrent	0
		Non Wage Recurrent	39,450,160
		AIA	0
Recurrent Programmes			
Subprogram: 05 Policy and Planning			
Outputs Provided			

Vote: 006 Ministry of Foreign Affairs

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Development of Policies coordinated		Item	Spent
Parliamentary responses prepared on BFP and MPS	Coordinated the Ministry's engagement	211103 Allowances	72,000
and MF3	with the Presidential Advisory	221002 Workshops and Seminars	12,000
Ministry's BFP FY 2018/19 produced	Committee on the Budget for FY	221003 Staff Training	6,000
The Annual MPS 2018/19 produced	2018/19.	221007 Books, Periodicals & Newspapers	6,000
•	Prepared responses to issues raised by the Foreign Affairs Parliamentary Committee		25,000
Funds secured for different Emerging activities	on the Budget Framework Paper and Ministerial Policy Statement FY 2018/19.	221009 Welfare and Entertainment	12,000
Quarterly, Semi Annual and Annual	Willisterial Folicy Statement F 1 2016/17.	221011 Printing, Stationery, Photocopying and Binding	26,000
Performance reports produced.	Budget Framework Paper FY 2018/19	221012 Small Office Equipment	4,000
Operationalization of the Ministry's	prepared in time	222001 Telecommunications	6,000
Strategic Plan coordinated.	Ministry's Policy Statement for FY	227001 Travel inland	70,747
	2018/19 produced in a timely manner	227002 Travel abroad	43,028
Mission charters compiled and evaluated		227004 Fuel, Lubricants and Oils	36,390
Missions supported in planning, Budgeting and Performance Reporting.	Quarterly performance reports produced in time The Division also continued to coordinate UNDP activities under the three (3) programs of Peace and Security, Institutional Effectiveness and Rule of Law.		
Reasons for Variation in performance	Reviewed 34 Strategic Plans for Uganda's Missions abroad in Collaboration with National Planning Authority.		
No Variations.			
		Total	319,165
		Wage Recurrent	0
		Non Wage Recurrent	319,165
		AIA	. 0
		Total For SubProgramme	319,165
		Wage Recurrent	0
		Non Wage Recurrent	319,165
		AIA	
Recurrent Programmes			
Subprogram: 06 Resource Centre			
Outputs Provided			

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Research and publication promoted.		Item	Spent
		211103 Allowances	80,816
Scholarships followed up and secured.		221007 Books, Periodicals & Newspapers	2,709
		221008 Computer supplies and Information Technology (IT)	5,000
Policy researches conducted.		221009 Welfare and Entertainment	9,000
Ambassadors conference and retreat		221011 Printing, Stationery, Photocopying and Binding	8,957
organised.	Draft ICT Policy developed.	221012 Small Office Equipment	3,750
		222001 Telecommunications	2,000
Information Security policy for HQ and Missions prepared and approved.	Wireless Internet for all available at	222003 Information and communications technology (ICT)	100,000
	Ministry HQ AntiVirus on Mail server	227001 Travel inland	7,000
UIDIA Bill passed.	Installed Headquarters and mission websites populated with relevant and	227002 Travel abroad	10,000
Think Tanking conferences conducted. Induction and refresher trainings of staff conducted.	current information and stories MoFA end users and provided with ICT technical support All emails and information sent out on time; resolved all issues pertaining to emails to missions and therefore all communications are duly delivered to respective recipients.	227004 Fuel, Lubricants and Oils	16,422
Resource mobilization drives conducted. IT strategic plan prepared and approved.	Desktops, Laptops, Printers were serviced and maintained Protocol Information Management System (PIMS) Launched and deployed at MOFA servers		
To some get from Profession and affection			
MOUs signed.	Website records migrated from the private firm to NITA- U servers		
ICT as a major catalyst for foreign policy execution promoted.	Payment for website hosting, maintenance made		

Reasons for Variation in performance

No Variation

245,654	Total
0	Wage Recurrent
245,654	Non Wage Recurrent
0	AIA
245,654	Total For SubProgramme
245,654 0	Total For SubProgramme Wage Recurrent
· .	9
0	Wage Recurrent

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Recurrent Programmes			
Subprogram: 14 Internal Audit			
Outputs Provided			
Output: 21 Administrative support serv	vices		
Report on review of Asset management		Item	Spent
Reports on status of compliance,	Audit report on review of Asset management prepared	211103 Allowances	39,744
Governance arrangements and risk	management prepared	221002 Workshops and Seminars	3,147
mitigations	Audit inspection report on activities in	221003 Staff Training	10,760
	Uganda Missions in Moscow, Geneva, Juba and Brussels prepared	221007 Books, Periodicals & Newspapers	1,250
Status report on the extent of correction/implementation of Audit	vaca and Brassoss propaned	221008 Computer supplies and Information Technology (IT)	4,200
recommendations	Cash advances and allowances Audit was	221009 Welfare and Entertainment	3,800
Reports on cash advances and allowances	done in time Payroll audits done in time	221011 Printing, Stationery, Photocopying and Binding	5,683
Payroll audit reports	Ž	221012 Small Office Equipment	1,300
Internal audit report on Procurement	Reports on Procurement audit prepared.	221017 Subscriptions	2,747
internal addit report on i rocurement	Reports on review of payments prepared	222001 Telecommunications	1,000
Reports on review of payments		227002 Travel abroad	54,131
		227004 Fuel, Lubricants and Oils	7,842
Reasons for Variation in performance No Variations			
110 Validions		Total	,
		Wage Recurrent	
		Non Wage Recurrent	135,604
		AIA	(
		Total For SubProgramme	135,60
		Wage Recurrent	(
		Non Wage Recurrent	135,604
		AIA	(
Recurrent Programmes	Description 4		
Subprogram: 16 Human Resource Man Outputs Provided	agment Department		

Outputs Provided

Output: 19 Human Resource Management Services

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Cumulative Outputs and Expenditure by End of Quarter

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Staff knowledge, skills and aptitudes		Item	Spent
enhanced through training	Carried out a Training Needs Assessment for all staff	211101 General Staff Salaries	5,434,548
Staff recruited, inducted and deployed	2	211103 Allowances	73,000
Tasknisal symmet offered to Departments	Facilitated 7 officers who are pursuing	212102 Pension for General Civil Service	2,084,391
Technical support offered to Departments and Missions abroad	PGDS at Oganda Management Institute.	213004 Gratuity Expenses	1,405,136
	6 Secretaries and 2 Registry staff	221004 Recruitment Expenses	5,000
Salaries, Pension and gratuity processed and paid in time.	attended skills enhancement trainings at Civil Service College	221007 Books, Periodicals & Newspapers	3,240
•	-	221009 Welfare and Entertainment	4,400
HRM Policies disseminated	8 Officers to attend skills enhancement training in China.	221011 Printing, Stationery, Photocopying and Binding	8,000
		221020 IPPS Recurrent Costs	30,200
	25 Foreign Service officers (FSOs) were promoted from FSO Gr.VI to FSO Gr.V	222001 Telecommunications	4,000
		227002 Travel abroad	17,090
	The department carried out orientation of staff on performance management framework.	227004 Fuel, Lubricants and Oils	27,170
	Paid Salaries, pension and gratuity in the stipulated time.		
	Ministry staff were trained on performance appraisal and individual performance plans		
	Secretaries were also specifically sensitized on performance and customer care.		
Reasons for Variation in performance			

No Variations

Total	9,096,175
Wage Recurrent	5,434,548
Non Wage Recurrent	3,661,627
AIA	0

Output: 20 Records Management Services

Vote: 006 Ministry of Foreign Affairs

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Ministry records system managed	Well managed the Ministry records	Item	Spent
	system.	211103 Allowances	15,000
	Carried out Records Audit	221003 Staff Training	16,000
		221007 Books, Periodicals & Newspapers	960
		221008 Computer supplies and Information Technology (IT)	2,000
		221009 Welfare and Entertainment	5,600
		221011 Printing, Stationery, Photocopying and Binding	12,000
		221012 Small Office Equipment	4,000
		222001 Telecommunications	6,000
		222002 Postage and Courier	30,000
		227001 Travel inland	4,000
		227002 Travel abroad	26,850
		227004 Fuel, Lubricants and Oils	11,495
Reasons for Variation in performance No Variations			
		Total	· ·
		Wage Recurrent	
		Non Wage Recurrent	
Arrears		AIA	(
Output: 99 Arrears			
		Item	Spent
Reasons for Variation in performance			
		Total	(
		Wage Recurrent	(
		Non Wage Recurrent	(
		AIA	(
		Total For SubProgramme	9,230,079
		Wage Recurrent	5,434,548
		Non Wage Recurrent	3,795,53
_		AIA	(
Recurrent Programmes			
Subprogram: 22 Property Managment			
Outputs Provided			

Vote: 006 Ministry of Foreign Affairs

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Think Tanking conferences conducted		Item	Spent
	Prepared a draft regulatory impact	211103 Allowances	10,000
Specialized Induction and orientation of	assessment for the establishment of	221003 Staff Training	3,000
Foreign Service Officers conducted	UIDIA.	221007 Books, Periodicals & Newspapers	1,200
Resource mobilization drives for		221008 Computer supplies and Information Technology (IT)	6,000
establishment conducted		221009 Welfare and Entertainment	6,000
Research and information publication		221011 Printing, Stationery, Photocopying and Binding	8,000
promoted		222001 Telecommunications	10,000
		227001 Travel inland	10,000
		227002 Travel abroad	45,800
		227004 Fuel, Lubricants and Oils	16,422
Reasons for Variation in performance . Outputs to be considered in FY 2018/19			
		Total	116,422
		Wage Recurrent	,
		Non Wage Recurrent	
		AIA	
Output: 22 Ministry Property Manager	ment services	· · · · · · · · · · · · · · · · · · ·	
Policy documents on acquisition,		Item	Spent
management and development of Uganda's properties abroad and those	Carried out contract management	211103 Allowances	20,000
under the Ministry prepared	activities in Bujumbura, Dar es salaam	221007 Books, Periodicals & Newspapers	1,200
Works on Uganda properties supervised and monitored	and Ottawa.	221009 Welfare and Entertainment	10,000
Works on Uganda properties supervised	Reviewed and approved designs for Guangzhou and Kinshasa.	221011 Printing, Stationery, Photocopying and Binding	5,000
and monitored	-	221012 Small Office Equipment	4,000
Support given in areas of procurement	Assisted in procurement of consultant for development of designs for Abuja.	227001 Travel inland	5,330
		227002 Travel abroad	61,800
Support given in areas of procurement	Evaluated bids for the consultancy to design Abuja Embassy building	227004 Fuel, Lubricants and Oils	10,674
Reasons for Variation in performance			
No variations			
		Total	118,004
		Wage Recurrent	0
		Non Wage Recurrent	118,004
			· · · · · · · · · · · · · · · · · · ·

Vote: 006 Ministry of Foreign Affairs

tl	Annual Planned Outputs	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
		Total For SubProgramme	234,426
		Wage Recurren	t 0
		Non Wage Recurren	t 234,426
		AIA	0
	Development Projects		
	Project: 0027 Strengthening Foreign Affairs		
	Capital Purchases		
	Output: 75 Purchase of Motor Vehicles and Other Transport Equipment		
e It	one vehicle procured Procured one station wagon for the	Item	Spent
3:	Minister of Foreign Affairs	312201 Transport Equipment	502,000
	Reasons for Variation in performance		
	No variations		
		Tota	502,000
		GoU Developmen	t 502,000
		External Financing	g 0
		AIA	. 0
	Output: 76 Purchase of Office and ICT Equipment, including Software		
It	20 computers procured procured 9 computers	Item	Spent
3		312202 Machinery and Equipment	59,913
	Reasons for Variation in performance		
	More computers to be procured in FY 2018/19		
		Tota	59,913
		GoU Developmen	t 59,913
		External Financing	g 0
		AIA	. 0
	Output: 77 Purchase of Specialised Machinery & Equipment		
It	Photocopiers purchased .	Item	Spent
3	Security equipment purchased	312213 ICT Equipment	50,991
	Clock in machine purchased		
	Reasons for Variation in performance		
	Outputs to be considered in FY 2018/19		
		Tota	ŕ
		GoU Developmen	
		External Financing	
		AIA	. 0
	Output: 78 Purchase of Office and Residential Furniture and Fittings	AIA	

Vote: 006 Ministry of Foreign Affairs

Annual Planned Outputs	Cumulative Outputs Achieved by End of Quarter	Cumulative Expenditures made by the End of the Quarter to Deliver Cumulative Outputs	UShs Thousand
Furniture and fittings for office procured	Refurbished 30 chairs for the Crane	Item	Spent
	Boardroom.	312203 Furniture & Fixtures	99,241
	Installated curtain blinds on third, fourth and fifth floors.		
	Installed pigeon holes for Protocol department.		
	Procured 5 air conditioners for Head/Protocol, server room, office of the secretaries to the Permanent Secretary.		
Reasons for Variation in performance			
No variations			
		Total	,
		GoU Development	t 99,241
		External Financing	
		AIA	
		Total For SubProgramme	•
		GoU Development	
		External Financing	
		AIA	
		GRAND TOTAL	- , -,
		Wage Recurrent	
		Non Wage Recurrent	
		GoU Development	
		External Financing	
		AIA	0

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Program: 05 Regional and Internationa	l Economic Affairs		
Recurrent Programmes			
Subprogram: 15 Diaspora			
Outputs Provided			
Output: 01 Promotion of trade, tourism	n, education, and investment		
Diaspora monitoring and evaluation		Item	Spent
activitiesUgandan diaspora mobilised for developmentImplementing Diaspora	Continued to coordinate Uganda's participation in the ongoing United	211103 Allowances	13,568
outreach activities.	Nations negotiations on the Draft Global	221002 Workshops and Seminars	684
	Compact for Migration.	221007 Books, Periodicals & Newspapers	300
	Participated in the Organisation of Islamic Countries (OIC) Workshop in Ankara	221008 Computer supplies and Information Technology (IT)	875
	Turkey from 12-13May 2018 on	221009 Welfare and Entertainment	1,250
	improving the well-being of Diaspora Communities and their contribution to	221011 Printing, Stationery, Photocopying and Binding	3,250
	their host and origin countries	221012 Small Office Equipment	1,000
	Coordinated Uganda's Participation in the		1,300
	2018.The Conference addressed issues of	227001 Travel inland	900
		227002 Travel abroad	18,044
		227004 Fuel, Lubricants and Oils	8,584
Reasons for Variation in performance			
No variations		Total	49,75
		Wage Recurrent	· ·
		Non Wage Recurrent	
		AIA	
		Total For SubProgramme	
		Wage Recurrent	-
		Non Wage Recurrent	
		AIA	
Recurrent Programmes		711/1	
Subprogram: 18 Regional and Internati	ional Economic Affairs		
Outputs Provided			

62/97

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Policy proposals on Commercial and		Item	Spent
Economic Diplomacy developed and	Negotiated and finalized for signature the	211103 Allowances	5,038
implemented.	following MoUs with the Russian Federation:	221007 Books, Periodicals & Newspapers	339
Business partnerships identified and shared with the business community	(i) Agreement between the Ministry of Digital Development, Communications	221008 Computer supplies and Information Technology (IT)	2,800
Conscitut hailding appartunities abread	and Mass Media of the Russian Federation	221009 Welfare and Entertainment	611
Capacity building opportunities abroad identified	and the Ministry of Information and communications Technology and National Guidance of the Rep. of Uganda in the	221011 Printing, Stationery, Photocopying and Binding	750
Diaspora lobbied to develop at homeAn	Field of Mass Media	221012 Small Office Equipment	490
effective and efficient Directorate put in	(ii) Draft Agreement between the Rep. of Uganda the Russian Federation on Mutual	222001 Telecommunications	648
place	Protection of Classified Information	227001 Travel inland	766
Foreign Policy recommendations,	(iii) Draft MoU on Cooperation in the	227002 Travel abroad	13,747
positions, statements, reports developed	Field of Health (iv) Draft MoU on Cooperation in the	227004 Fuel, Lubricants and Oils	6,774
	Field of Tourism	,	
	(v) Draft Agreement on Mutual Protection of Intellectual Property in the Course of Bilateral Military Co-operation (vi) Draft MoU between the Ministry of Water and Environment of the Rep. of Uganda and the Russian Company "Vodokanal" on Water and Waste Management Negotiated and finalized MoUs between Uganda and Hungary on; - development cooperation, and cooperation in the field of Agriculture, Animal Industry and Fisheries. Successfully organized and held Uganda-Russia, Uganda-Iran and Uganda-India Business forums plus the South Korea business briefing. As a result, Pearl health Sciences limited company from India agreed to establish a pharmaceutical plant in Jinja/Mukono worth about US.\$10million The Directorate also secured 5 Science Scholarships from Iran for Muni University, and 01 scholarship for a Ugandan student to study Nuclear Engineering at Moscow Institute of Nuclear Science Tendered relevant advice to MDAs on various Foreign Policy Positions.	228002 Maintenance - Vehicles	1,505
	Continued to offer guidance to Heads and Officers in Departments of (i) Regional Economic Cooperation (ii) International Economic Cooperation (iii) Diaspora		

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Ouarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Reasons for Variation in performance		,	
No Variations			
		Total	33,468
		Wage Recurrent	0
		Non Wage Recurrent	33,468
		AIA	0
		Total For SubProgramme	33,468
		Wage Recurrent	0
		Non Wage Recurrent	33,468
		AIA	. 0
Recurrent Programmes			
Subprogram: 23 Regional Economic	Cooperation		

Output: 01 Promotion of trade, tourism, education, and investment

Outputs Provided

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Tripartite COMESA-EAC-SADC and		Item	Spent
Continental Free Trade Area Protocols negotiated and concludedRegional economic cooperation within EAC and other countries in Africa strengthened	Division to strongthening Diletarel	211103 Allowances	10,041
	the department successfully participated in the 2nd Uganda - Egypt Joint Ministerial Committee (JMC) meeting that was held between 5th -9th may 2018. The meeting resulted into the signing of;	221007 Books, Periodicals & Newspapers	338
		221008 Computer supplies and Information Technology (IT)	1,205
		221009 Welfare and Entertainment	1,000
		221011 Printing, Stationery, Photocopying and Binding	1,250
	Megawatts solar power project in Busia.	222001 Telecommunications	2,000
	b) A MOU on cooperation in different fields of Agriculture	227001 Travel inland	2,000
	c) A MOU on cooperation between	227002 Travel abroad	14,645
	Uganda Investment Authority (IIIA) and	227004 Fuel, Lubricants and Oils	5,748
	Participated in bilateral meetings between H.E the president and H.E Dr. Abiy Ahmed Ali, prime minister of the Federal Democratic Republic of Ethiopia state house, Entebbe from 8th to 9th June, 2018 where Uganda and Ethiopia agreed to strengthen bilateral trade, tourism and investment as well as develop a road linkage from North Eastern Uganda to southern Ethiopia through Northern Kenya.		
	Participated in the East African Crude Oil Pipe Line Project (EACOP) Team meetings at Technical, Permanent Secretaries and Ministerial levels from 24 to 27 April 2018, on the EACOP. During the meeting it was noted that Host Government Agreement (HGA) negotiations are now in advanced stages.		
	Participated in bilateral State visit meetings in Conakry between H.E. the president and H.E. Professor Alpha Conde June 29th-30th, 2018 where a decision was taken to finalize the Memorandum of Understanding to cooperate in areas of agriculture, especially livestock and dairy products.		
	Participated in the bilateral state visit meetings between H.E Museveni and H.E president Filipe Jacinto Nyusi of the republic of Mozambique from 17th-20th May 2018. The two principles signed a frame work Agreement to cooperate in areas of Defense, Tourism, Diplomacy and trade.		

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
No Variations			
		Total	38,226
		Wage Recurrent	(
		Non Wage Recurrent	38,226
		AIA	(
Output: 02 Special Summits and Confer	rences		
NCIP summits hosted	Coordinated and participated in the 14th	Item	Spent
Implementation of NCIP Summit	Northern Corridor Integration Projects summit that was held in Nairobi, Kenya	211103 Allowances	8,000
Directives coordinated	from 23-26 June, 2018. The summit	221005 Hire of Venue (chairs, projector, etc)	1,070,967
Regional integration Fast tracked	agreed to; a) Finalize negotiations with EXIM Bank for financing of Standard Gauge Railway by September 2018. b) Consider establishing a regional communications satellite to expand interconnectivity. c) Develop a multi-modal transport infrastructure on Lake Victoria.		
Reasons for Variation in performance			
No Variations		m	4.050.04
		Total	, ,
		Wage Recurrent	
		Non Wage Recurrent AIA	
		Total For SubProgramme	
		Wage Recurrent	
		Non Wage Recurrent	
		AIA	
Recurrent Programmes			`
Subprogram: 24 International Economi	c Cooperation		
Outputs Provided			
Output: 01 Promotion of trade, tourism	n, education, and investment		
New export products	The Ministry chaired the Inter-Ministerial		Spent
identifiedDevelopment resources mobilized; Tourism, trade and investment	Committee meetings in preparation for the upcoming visit of H. E. the Prime Minister		19,523
PromotedEPA negotiations	of India from 24th – 25th July 2018. The	221003 Staff Training	5,185
concludedUganda's exports	negotiation of a number of MOUs are	221007 Books, Periodicals & Newspapers	400
promotedScholarships for Ugandan students sourced	being coordinated for conclusion, as follows; Cooperation in the field of renewable energy, visa entry for holders of	221008 Computer supplies and Information Frechnology (IT)	4,016
	diplomatic and official passports,	221009 Welfare and Entertainment	4,000
	Agreement on the lines of credit, Revised MOU on Cultural Cooperation and	221011 Printing, Stationery, Photocopying and Binding	2,500
	Exchange Programmes, Defense and Security Cooperation, Parliamentary	221012 Small Office Equipment	1,821
	Cooperation, MOU on Traditional Medicine, Bilateral Air Services	222001 Telecommunications	1,000

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Agreement, Presidential Initiative on	,
Skilling the Girl Child and Women	,
Project, Cooperation in the field of	4
Communication and Technology, MOU on	,
the Establishment of the India African	,
Institute of Foreign Trade (IAIFT) at	
Uganda Management Institute.	
Coordinated the conclusion of cooperation	
Agreements/Memoranda of Understanding	
with India, United Arab Emirates, China	
and Russia	

 227001 Travel inland
 12,500

 227002 Travel abroad
 28,335

 227004 Fuel, Lubricants and Oils
 10,264

 228002 Maintenance - Vehicles
 3,004

The Department participated in the 2nd Joint Economic Cooperation Session between Uganda and Russia in Moscow from 23rd - 26th May 2018 where several Agreement and MOUs were signed which include; Ministry of Digital Development, Communications and Mass Media of the Russian Federation and the Ministry of Information and communications Technology and National Guidance of the Republic of Uganda in the Field of Mass Media, draft Agreement between the Republic of Uganda the Russian Federation on Mutual Protection of Classified Information, draft MoU on Cooperation in the Field of Health draft MoU on Cooperation in the Field of Tourism, draft Agreement on Mutual Protection of Intellectual Property in the Course of Bilateral Military Co-operation and a draft MoU between the Ministry of Water and Environment of the Republic of Uganda and the Russian Company "Vodokanal" on Water and Waste Management

Coordinated Tourism and Trade information between our Missions abroad that fall under the ambit of IEC and the different stakeholders

Took part in the preparations for and follow up on USA-AFRICA AGOA meetings in Washington and followed up on Post-Cotonou negotiations with the EU and ACP stales in Lome – Togo.

Have engaged various MDAs in meetings on the issue of Trade and Economic Cooperation, as well as sectoral cooperation agreements between Hunan Province and Uganda.

Attended the Investment Conference during the visit of the Governor of Hunan Province to Uganda and witnessed the signing of the General Trade and Cooperation agreement between Uganda

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

and the Hunan Province in June 2018

Reasons for Variation in performance

No variations

Total	92,548
Wage Recurrent	0
Non Wage Recurrent	92,548
AIA	0
Total For Cal Dag and and	02.540
Total For SubProgramme	92,548
Wage Recurrent	92,548
9	, , , , , , , , , , , , , , , , , , ,

Program: 06 Regional and International Political Affairs

Recurrent Programmes

Subprogram: 17 Regional and International Political Affairs

Outputs Provided

Output: 01 Cooperation frameworks

Cooperative mechanisms with MDAs coordinated- Foreign Policy positions to guide Top Management originatedImplementation, Coordination and monitoring of Summit decisions effectedObligations arising from NAM, OIC, and CHOGM handled/met.UN IGAD, EAC and AU Special Summits & Conferences coordinated and participated in

Participated and contributed to the successful visit by Dr. Abiy Ahmed Ali, Prime Minister of the Federal Democratic Republic of Ethiopia from 8 to 9 June 2018 to Uganda. During the visit, the Heads of State reviewed bilateral, regional and international issues of mutual interest agreed to boost cooperation in water and environment, energy, trade, transport and communication and defense.

Held Inter-agency meetings and also with members of the Diplomatic Corps, representatives of MDAs on matters within the purview of the Directorate Reviewed and approved briefing notes, talking points, and statements routinely for a variety of official events such as national day's for; Denmark, Russia, United Kingdom, Norway, Iceland, Sweden, Italy and South Africa for PS and Ministers. Led an interactive session with Senior Officers from the India National Defense College (NDC) on 23 May 2018, giving an insight into Uganda's Foreign policy work in the context of the regional and international environment. It provided an opportunity to promote better understanding of Uganda's positions towards the shared goal of peace, security and stability in the region and beyond. Coordinated the Government draft response to the non-trade related issues raised by the Government of the United States of America in the AGOA out of

Item	Spent
211103 Allowances	5,665
221007 Books, Periodicals & Newspapers	500
221008 Computer supplies and Information Technology (IT)	2,000
221009 Welfare and Entertainment	538

QUARTER 4: Outputs and Expenditure in Quarter

cycle review. The draft provides a response to the issues raised to be submitted in July 2018. It also provides general information on how the Government of Uganda promotes and protects the human rights of its peoples as well as fulfilling the legal obligations under the International and Regional Human Rights Instruments that it is a party to.

Coordinated the visit of His Excellency Wang Yang, Chairman of the Chinese People's Political Consultative Conference from 13 to 14 June 2018. During the visit, His Excellency Yang met respectively with President, Speaker of Parliament and Vice President, as well as held bilateral talks with Prime Minister.

Drafted a proposal with members of the Peace Support Team on South Sudan leading to the proposition of a New Approach to the resolution of the conflict in South Sudan which recognizes the flaws within the IGAD peace initiative as well as the obstacles to the entire process are identified and avoided; conscious that the term of the Transitional Government of National Unity ends in August 2018.

Coordinated the follow-up of the successful Summit of Troop Contributing Countries (TCCs) of the African Union Mission in Somalia (AMISOM) on 2nd March 2018 in Munyonyo which resulted into authorization by the UN Security Council of a new AMISOM mandate with due regard to the AMISOM TCC Summit and providing adequate, predictable and sustainable funding for AMISOM.

Convened and coordinated inputs to responses to reports and issues raised by UN Groups of Experts in New York on DRC and DPRK. The outcome was a comprehensive position on the issues and concerns raised by the GOE.

Led talks with Members of the UN Human Rights Council Commission of Inquiry on Burundi on 24 April 2018 at the Ministry of Foreign Affairs in Kampala. Underlined the need for a peaceful resolution of the political situation in Burundi through an all-inclusive dialogue consistent with the letter and the spirit of the Arusha Agreement.

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in	Expenditures incurred in the	UShs
	Quarter	Quarter to deliver outputs	Thousand

Reasons for Variation in performance

No variation

 Total
 8,703

 Wage Recurrent
 0

 Non Wage Recurrent
 8,703

 AIA
 0

Output: 02 Peace and Security

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
U, IGAD and UN Special Summits &		Item	Spent
Conferences coordinated and participated in AU Sectoral meetings attended and	being made to retain UN Regional Service Centre in Entebbe (RSCE), in Uganda. The outcomes were a Cabinet Memo, Briefing Documents and Talking Points appraising on the status of the UN Regional Service Centre in Entebbe (RSCE).	211103 Allowances	2,500
decisions followed up for implementation		221009 Welfare and Entertainment	1,963
Joint Sectoral Council on Foreign Policy and CoordinationPeace and Security		221011 Printing, Stationery, Photocopying and Binding	2,000
improved as result of implementation of Uganda's obligations to International		221012 Small Office Equipment	2,000
Organisations Stakeholder MDAs co-		222001 Telecommunications	2,000
ordinated in regional and International peace and security interventions and		227001 Travel inland	2,575
obligations	Led MoFA delegation in the First	227002 Travel abroad	10,982
	Uganda/India Foreign Office consultations held on April 2018. The Indian side was led by the Joint Secretary for East Africa in the Indian Foreign Ministry. The dialogue marked an important step towards further consolidating the India - Uganda Partnership. These consultations laid the foundation for the preparatory work for the state visit of the Prime Minister of India in July 2018.	227004 Fuel, Lubricants and Oils	4,105
	Coordinated and chaired stakeholders meetings to prepare for the State visit of the Indian Premier. Draft MOUs in a wide range of areas such as; health, defense and security, trade, energy, culture and visa free entry		
	Continued to lobby abroad for Ugandan candidates in regional and international organizations. Succeeded in lobbying the candidature of Ambassador Duncan Laki as a member of the UN Human Rights Committee.		
	Provided guidance routinely to Uganda Missions abroad on a whole range of thematic and country specific issues that included; Votes in the main committees and the plenary of the UN General Assembly, Deliberations at the African Union and the UN Security Council on regional matters such as South Sudan, DRC, Burundi and Somalia, Engagement with the Office of the High Commissioner of Human Rights on the future of the Office in Uganda, Candidatures to various regional and international organizations such as; UNESCO, IMO, UN Security Council and Human Rights Council.		

Reasons for Variation in performance

No Variation

Total 28,125

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
		Wage Recurrent	0
		Non Wage Recurrent	28,125
		AIA	0
		Total For SubProgramme	36,827
		Wage Recurrent	0
		Non Wage Recurrent	36,827
		AIA	0
Recurrent Programmes			
Subprogram: 19 Regional Peace and Sec	curity		
Outputs Provided			
Output: 01 Cooperation frameworks			
MoUs on boarder demarcations	Participated in the Uganda Rwanda Joint	Item	Spent
coordinated and signedPeriodic review of implementation of decisions aimed at	Border Demarcation Exercise from 19 April – 5 May 2018 which identified and	211103 Allowances	17,786
conflict resolution in the	constructed previously vandalized	221007 Books, Periodicals & Newspapers	2,000
region;providedPolicy recommendations for addressing various conflict situations	boundary pillars along the common border.	221008 Computer supplies and Information Technology (IT)	2,500
in the region provided; Periodic analysis on the root causes of conflict situations in		221011 Printing, Stationery, Photocopying and Binding	3,750
the region providedEquitable and sustainable exploitation of shared		222001 Telecommunications	1,250
resources promoted		227001 Travel inland	2,610
		227002 Travel abroad	6,458
Reasons for Variation in performance			
No variations			
		Total	36,354
		Wage Recurrent	0
		Non Wage Recurrent	36,354
		AIA	0

Output: 02 Peace and Security

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Proposals on the promotion of links	Attended the Follow-up Mechanism on	Item	Spent
between preventive diplomacy, peace- making, peace-keeping, humanitarian law	Repatriation of Disarmed Combatants to DRC, Rwanda and Uganda from 24 April	211103 Allowances	2,500
ad development madeAdvice provided to	to 4 May 2018 where a Follow-up	221005 Hire of Venue (chairs, projector, etc)	1,250
other MDAs on foreign policy implications of actions taken relating to	MDAs on foreign policy Mechanism for repatriation and engagement with FDLR disarmed	221008 Computer supplies and Information Technology (IT)	500
peace and security; Policy proposals to promote political cooperation/integration	combatants and their dependents in the camps as well as disarmed M23	221009 Welfare and Entertainment	750
in the region made Partnerships with	combatants in Uganda and Rwanda, by	221012 Small Office Equipment	10,700
relevant stakeholders on matters of regional peace and security	October 2018 was launched.	227001 Travel inland	8,660
built/strengthed		227002 Travel abroad	25,000
C	Attended the bilateral meeting between the	227004 Fuel, Lubricants and Oils	8,211
	Ministries of Trade, Industry and Cooperatives of Uganda and the Ministry of External Trade of the DRC which resulted in the signature of a Memorandum of Understanding between the two countries as a legal framework to address challenges hindering trade enhancement (including cross border trade) between Uganda and DRC. Participated in the State Visit of the Prime Minister of the Federal Democratic Republic of Ethiopia, H.E. Dr. Abiy Ahmed Ali, on June 8 - 9, 2018 to concretize cooperation in the sectors of energy, trade, agriculture, transport, tourism and culture, convene the next Joint Ministerial Commission (JMC) as soon as possible and continue engaging warring parties in South Sudan to renounce violence and armed rebellion. Participated in the State Visit to the Republic of Guinea in Conakry, 28-30 June 2018. The Summit had the following major outcomes where an MOU on Diplomatic Relations between Uganda and	228002 Maintenance - Vehicles	3,000
	Guinea signed and explored potential areas of cooperation between Guinea and		
	Uganda in the areas of energy and health.		
Reasons for Variation in performance			

No variations

Total	60,571
Wage Recurrent	0
Non Wage Recurrent	60,571
AIA	0

Output: 03 Special Summits and Conferences

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in	Expenditures incurred in the	UShs
	Quarter	Quarter to deliver outputs	Thousand
	Summits & Participated in several meetings on South rticipated Sudan such as the 62nd IGAD Extra Ordinary Council of Ministers Meeting on South Sudan held in Addis Ababa, May 31, 2018 – June 1, 2018, the 32nd IGAD Extra Ordinary Summit on South Sudan held on June 21, 2018 where there was a Declaration of a permanent ceasefire throughout the Republic of South Sudan and an Agreement to open the humanitarian corridors.	Item	Spent
Conferences coordinated and participated in		Ordinary Council of Ministers Meeting on Binding	1,000
		222001 Telecommunications	2,125
		222002 Postage and Courier	50
		227002 Travel abroad	24,926
	Participated in the Meeting of the National Coordinators of the Member States of the International Conference on the Great Lakes Region (ICGLR) held in Kinshasa, Democratic Republic of Congo, on 1st - 2nd June; 2018. The meeting reviewed the status of implementation of the Decisions of the Regional Inter-Ministerial Meeting of Brazzaville, Congo of October 2017 and also received an update on progress on recruitment and filling of vacant positions at the Conference Secretariat and Affiliated Organs, to which several Ugandans applied.		
Continental Free Trade Area (AfCfTA):			
	the establishment of the African Union		
	Adopted the five services priority sectors namely: Transport, Communication,		
	Finance, Tourism and Business Services, Recorded member states' signatures and ratifications of the Agreement Establishing the Free Trade Area and its Protocols and urged signature and ratification of the Agreement establishing the AfCFTA before the first anniversary;		
Reasons for Variation in performance			

Reasons for Variation in performance

No variations

Total	28,101
Wage Recurrent	0
Non Wage Recurrent	28,101
AIA	0
Total For SubProgramme	125,026
Wage Recurrent	0
Non Wage Recurrent	125,026
AIA	0

Vote: 006 Ministry of Foreign Affairs

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Recurrent Programmes		1	
Subprogram: 20 International Law & So	ocial Affairs		
Outputs Provided			
Output: 01 Cooperation frameworks			
Coordination and interaction with the	Finalized the host Country Agreement	Item	Spent
Legal Affairs offices of the UN, AU, EAC, Commonwealth, and other international legal bodies provided and	between Afri-Exim Bank and Uganda and	211103 Allowances	18,027
	had it signed.	221007 Books, Periodicals & Newspapers	2,000
enhanced;• International social developments of interest to Uganda	Drafted, Negotiated the IGAD Protocol on Transhumance.	221008 Computer supplies and Information Technology (IT)	1,600
monitored and advise provided; Periodic reports of Uganda on international social	Attended the National Policy and Legal	221009 Welfare and Entertainment	600
issues prepared and submitted;• Legal services of various categories is provided	Expert's Meeting on Transhumance for Uganda	221011 Printing, Stationery, Photocopying and Binding	3,800
to the Ministry, MDAs and Ugandans•	Au 11d / 1 1 2 1 6	221012 Small Office Equipment	1,780
International humanitarian cooperation promotedPartnerships and networks with	Attended the technical meeting on draft IGAD Regional Water Resources Protocol	222001 Telecommunications	1,500
stakeholders in law and social issues	in Addis Ababa.	222002 Postage and Courier	200
promoted	Attended the Universal Periodic Review	227001 Travel inland	3,750
MoU, treaties and agreements coordinated	Workshop for English Speaking Countries	227002 Travel abroad	13,666
and signed. Legal advice on Bilateral agreements in areas of investment	in Africa to follow up on recommendations of UPR and Treaty	227004 Fuel, Lubricants and Oils	5,337
promotion, investment protection,	Bodies that are responsible for	228002 Maintenance - Vehicles	4,500
avoidance of double taxation, air services agreements and fiscal policies provided to MDAs;	implementation of core human rights treaties(22nd -24th April,2018 Entebbe)		
MDAS,	Organized the National Workshop to validate the Draft National Action Plan on Human Rights as well as dissemination of UPR Recommendations(11th -12th April,2018 in Entebbe)		
	Attended the Consultative Workshop on the Establishment of IGAD Governance Forum in Addis Ababa		
	Attended the Pre-Policy Consultative Meeting on Mediation Protocol in Juba. The protocol was drafted and submitted to IGAD.		
	Represented the Ministry on the Refugee Eligibility Committee hosted by the Office of the Prime Minister on management of refugee issues in Uganda		
	Organized a meeting on 24th May 2018 with the International Youth Fellowship from Korea with the aim of introducing their Mind Set Programme in the Ministry.		
	Organized a meeting of the Permanent Secretary with the Director General of International Youth Fellowship to establish a working relationship with the Ministry.		

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Represented the Ministry in the meetings for Comprehensive Refugee Response Framework (CRRF) on 18th April and 27th June, 2018 at Hotel Africana.

Attended a meeting organised by Uganda Women's Network (UWONET) which involved launching of a 3 year program on Empowerment of Women and Youth to promote rights at the Golf Course Hotel.

The Report on Implementation of the UN General Assembly Resolution A/Res/71/160 on Sports as a means to Promote Education, Health, Development and Peace with the Ministry of Education and Sports.

Drafted Uganda Government Responses to concerns raised by the African Commission on Human and People's Rights and the African Committee of Experts on the Rights and Welfare of the Child regarding child labour in Mines in Uganda.(June 2018).

The Reports on Implementation of the UN General Assembly Resolutions A/Res/71/170, A/Res/71/167 and A/Res/71/168 on Intensification of efforts to eliminate all Forms of Violence against Women and Girls, Trafficking in Women and Girls and Intensifying Global efforts for the Elimination of Female Genital Mutilation with Ministry of Gender, Labour and Social Development.

Report on Humanitarian Situation in Uganda for African Union Commission to conclude its Report on Humanitarian Situation in Africa with Office of the Prime Minister.

Report on Maternal Mortality with the Ministry of Health pending submission to World Health Organisation (WHO).

Submitted Report on the Theme 'World Leaders Celebrate Major Milestone in Empowering 10 Million Marginalised Out Of School Children through Quality Education' to Ministry of Gender, Labour and Social Development from Education above All Foundation in partnership with UNHCR, UNICEF and Girl Child Network through Embassy of the State of Qatar in Nairobi.

Legalized and authenticated 1,215 outbound documents.

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Furnished legal advisory opinions

Facilitated service of 20 judicial documents abroad for attorneys. Perused and advised on the Memoranda of Understanding between Uganda and India on Cooperation in the field of renewable energy, between Uganda and the Republic of India on Waiver of Visa Requirements for holders of Official and Diplomatic Passports, on Agreement on the Establishment, functioning and activities of the Cultural Centres between Uganda and Turkey, Uganda and China on Cooperation within the Framework of the Silk Road Economic Belt and the 21st Century Maritime Silk Initiative and had it cleared for signing and on MoU between Uganda and India on Cooperation in the field of Dairy Research and Development and Capacity Building.

Handled Extradition requests by Uganda to Republic of South Africa.

Made follow up on the Memorandum of Understanding on Cooperation between the Government of the Republic of Turkey and the Government of the Republic of Uganda in the Field of Social Policy with the Ministry of Gender.

Follow up on the Statute of the OIC Women Development Organisation which is pending ratification with the Ministry of Gender, Labour and Social Development.

Prepared over 500 instruments of Appointment / Credentials for Ugandan delegations to international meetings.

Prepared and deposited instruments of Ratification pursuant to Cabinet directives Attended the workshops on harmonizing of the legal framework and drafting of template agreement for Uganda on Bilateral Air Service Agreement

Reasons for Variation in performance

No variation

 Total
 56,760

 Wage Recurrent
 0

 Non Wage Recurrent
 56,760

 AIA
 0

Output: 02 Peace and Security

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Global legal negotiations participated in.	Drafted, and reviewed Ratification of	Item	Spent
Aspects of Missions related to	Follow up made on the renewal process of the current term of Uganda representative	211103 Allowances	19,000
international law and social issues coordinated.Global legal negotiations		221008 Computer supplies and Information Technology (IT)	1,500
participated in.		221009 Welfare and Entertainment	250
Aspects of Missions related to international law and social issues	Follow up made on the establishment of the National Group/ Members of the Permanent Court of Arbitration.	221011 Printing, Stationery, Photocopying and Binding	1,008
coordinated.	Permanent Court of Arbitration.	221012 Small Office Equipment	320
		222001 Telecommunications	400
		227001 Travel inland	1,250
Reasons for Variation in performance			
No Variation		Total	23,728
		Wage Recurrent	0
		Non Wage Recurrent	23,728
		AIA	0
		Total For SubProgramme	80,488
		Wage Recurrent	0
		Non Wage Recurrent	80,488
		AIA	0
Recurrent Programmes			
Subprogram: 25 International Political	Cooperation		
Outnote Branidad			

Outputs Provided

Output: 01 Cooperation frameworks

Financial Year 2017/18 Vote Performance Report

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Increased placements of Ugandan's in international organizations at all levelsThe Coordinated campaigns for elections of use of the UN Regional Service Centre at Entebbe (RSCE) expanded and consolidatedUganda's national interests on peace and security, sustainable development;

Reform of the UN Security Council reflected in the outcomes of multilateral meetings

and processesUganda's preventive diplomacy, peace support and peacebuilding initiatives which are consistent with Uganda's approach to promoting 'regional solutions to regional problems' promoted and strengthened.UN/AU Cooperation,

Peace Keeping operations; the Global Counter-

Terrorism Strategy supported Uganda's bilateral political, economic and social relations strengthened and consolidated

Ugandan candidates to UN Bodies, such as Justice Solome Bbosa elected to the International Criminal Court; Amb. Duncan Muhumuza re-elected top the Human Rights Council, and many others.

Participated in and successfully spearheaded the campaign for the retention of Entebbe UN Regional Service Center through, among others, engagement with Members of the UN 5th Committee that handles Budget and Administrative Issues.

Coordinated and participated in Uganda's 227004 Fuel, Lubricants and Oils involvement in CHOGM 2018 that took place in London, UK.

Coordinated and attended courtesy calls and other meetings between various MDAs and Embassies / High Commissions accredited to Uganda as well as other special envoys and others such as the UN Group of Experts on the DRC who came to investigate alleged ADF links with terrorist activities in the Region.

Represented the Ministry of Foreign Affairs in the Inter Ministerial Committee charged with drafting the principles for amending the Atomic Energy Act No. 24 of 2008 under the coordination of the Atomic Energy Council in Ministry of Energy and Mineral Development.

Handled the visit of H.E Wang Yang, Chairman of the Chinese People's Political Consultative Conference (CPPCC) who was in Uganda to discuss business ventures and investment in infrastructure development from 13th -16th June 2018. During the visit, the Entebbe express highway was launched.

Coordinated and attended the handover ceremony of emergency food aid worth US \$ 5 million by the Chinese Government to World Food Program at Nalukolongo warehouse on 18th May 2018.

Coordinated training for 10 Uganda Police officers in non-thesis post graduate program of 2018-2019 in Turkey National Police Academy for foreign students.

Item	Spent
221007 Books, Periodicals & Newspapers	1,000
221008 Computer supplies and Information Technology (IT)	2,500
221009 Welfare and Entertainment	1,500
221011 Printing, Stationery, Photocopying and Binding	1,927
221012 Small Office Equipment	3,000
222001 Telecommunications	1,000
222002 Postage and Courier	500
227001 Travel inland	15,000
227002 Travel abroad	58,366
227004 Fuel, Lubricants and Oils	11.495

Vote: 006 Ministry of Foreign Affairs

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Reasons for Variation in performance			
No Variations			
		Tota	1 96,288
		Wage Recurren	t 0
		Non Wage Recurren	t 96,288
		AIA	0
Output: 02 Peace and Security			
Timely responses provided to the UN	Continued to monitor compliance with,	Item	Spent
Security Council and Group of Experts on Uganda's implementation of Security	and the implementation of United Nations Security Council Sanctions Resolutions on	211103 Allowances	5,000
Council Sanctions resolutions on DRC, Sudan, South Sudan, DPRK and Counterterrorism	the Democratic Peoples' Republic of Korea by all Ministries, Departments and Agencies.	227002 Travel abroad	7,564
Reasons for Variation in performance			
No Variations			
		Tota	12,564
		Wage Recurren	t 0
		Non Wage Recurren	t 12,564
		AIA	0
		Total For SubProgramme	108,852
		Wage Recurren	t 0
		Non Wage Recurren	t 108,852
		AIA	0
Program: 22 Protocol and Public Diplor	nacy		
Recurrent Programmes			
Subprogram: 21 Public Diplomacy			
Outputs Provided			
Output: 03 Diplomatic services			

Vote: 006 Ministry of Foreign Affairs

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Ugandan films leveraged and products		Item	Spent
visibly displayed and promoted in Mission	Provided coverage at the airport and all venues of the official visit of H.E. Wang	211103 Allowances	3,012
and HQ public areas and spaces.Ministry's national and		221001 Advertising and Public Relations	20,410
international engagements covered	Yang, Chairman of the Chinese People's	221002 Workshops and Seminars	4,500
effectively and released to Media outlets	Political Consultative conference CPCC	221007 Books, Periodicals & Newspapers	250
Adequate video and photographic coverage of Minister's activities and	Show cased the services offered by the Ministry during the Public Service Day	221008 Computer supplies and Information Technology (IT)	2,450
adequate Press Releases drawn	celebrations at Kololo.	221009 Welfare and Entertainment	1,200
upUgandan Films actors, dramatists, fashion designers, comedians, poets, musicians, cultural troupes, sports	Coordinated, together with Uganda Council of Sports, Uganda's participation	221011 Printing, Stationery, Photocopying and Binding	2,000
personalities, innovators and scientists	in the commonwealth games	221012 Small Office Equipment	1,200
promoted as icons of Uganda's Culture of	Draduced whate arounds according of	222001 Telecommunications	2,000
Excellence and promoters of SDG 16Missions and Consular Officers	Produced photographic coverage of ministers meetings and wrote adequate	222002 Postage and Courier	500
equipped with timely information on	press releases.	227001 Travel inland	4,000
changes in Government Investment PoliciesCorporate Branding Guidelines	Under the lead of Ministry of Gender,	227002 Travel abroad	10,001
document for HQ and Missions developed	Labor and Social	227004 Fuel, Lubricants and Oils	3,284
Modern and culturally relevant gift policy developed and implementedWorking relationship with Editors of major media houses established Journalists with expertise in Foreign Policy assigned to cover Ministry	Development and film producers, the department participated in meetings aimed at streamlining the film industry. Worked on draft MOUs with the Republic of India on Culture and Audio-Visual coproduction agreement in preparation for signing during the visit of Prime Minister		
Cultural promotional events conducted for Diplomatic Corps in association with Kingdoms in Uganda Quality promotional and public relations (Magazine and E-newsletter) materials developed for Uganda's various candidatures for international positionInternal communication and emails branded to ensure uniformity on corporate identity for email	Modi Equipped Missions and Consular Officers with timely information on various Government issues Drafted a proposal on the Display of Uganda's diverse culture within the Ministry's building. Coordinated the Applied user-training workshops for technical staff of Diplomatic and Consular Missions on the use Protocol Information Management System (PIMS) Coordinated the Launch of the Protocol Information Management System (PIMS) Responded to Newspaper articles arising from MOFA Press Releases. Expeditiously handled responses to international and local journalist's queries Created and circulated the MOFA newsletter The Ministry website was re-cast to reflect new structure.		

Financial Year 2017/18 Vote Performance Report

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in	Expenditures incurred in the	UShs
	Quarter	Quarter to deliver outputs	Thousand

Reasons for Variation in performance

No Variations

54,807	Total
0	Wage Recurrent
54,807	Non Wage Recurrent
0	AIA
54,807	Total For SubProgramme
54,807 0	Total For SubProgramme Wage Recurrent
	9

Recurrent Programmes

Subprogram: 26 Protocol and Public Diplomacy (Directorate)

Outputs Provided

decorum

Output: 01 Protocol services up to state level

Supervision and guidance provided to the

Protocol Services, Consular Services and Public Diplomacy Departments.International conferences, summits, visits and other events managed.Government's engagements with the Diplomatic corps and extension of privileges and immunities managedMDAs abroad; to 14th Summit of the Northern coordinated in organizing and conducting State functions and ceremonies in accordance with acceptable national and international standards and the required

Provided guidance to the Departments under the directorate; Protocol Services, Consular Services and Public Diplomacy departments.

Successfully facilitated 2 presidential trips Corridor Integration Projects (26th June 2018) and to Guinea (29th-30th June, 2018).

Coordinated the Provision of Protocol services at 05 National Days; Labour Day, 2 Martyrs Day, State of the Nation Address, Budget Speech Day and Heroes Day.

Sought 25 appointments for diplomatic corps with H.E, the president and 311 for other government officials.

Accredited Ambassadors/High Commissioners from Australia, Colombia, Philippines, Namibia, Spain and Serbia

Organized 03 state Luncheons;-the Ethiopian Prime Minister Luncheon, Sudanese President Luncheon and South Sudanese President Luncheon.

18 Presidential Messages were prepared and delivered to the recipients

Item	Spent
211103 Allowances	7,163
221007 Books, Periodicals & Newspapers	300
221008 Computer supplies and Information Technology (IT)	2,000
221009 Welfare and Entertainment	325
221011 Printing, Stationery, Photocopying and Binding	2,800
221012 Small Office Equipment	300
222001 Telecommunications	750
222002 Postage and Courier	150
227001 Travel inland	1,250
227002 Travel abroad	30,125
227004 Fuel, Lubricants and Oils	2,463
228002 Maintenance - Vehicles	738

Reasons for Variation in performance

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
No Variations			
		Total	48,364
		Wage Recurrent	0
		Non Wage Recurrent	t 48,364
		AIA	0
		Total For SubProgramme	48,364
		Wage Recurrent	t 0
		Non Wage Recurrent	t 48,364
		AIA	0
Recurrent Programmes			
Subprogram: 27 Protocol Services			

Outputs Provided

Output: 01 Protocol services up to state level

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Diplomatic privileges and immunities	Developed and launched the Protocol	Item	Spent
administered-Issues on diplomatic accreditation handledState official	Information Management System (PIMS)	211103 Allowances	16,967
functions and general Diplomatic affairs	in partnership with the United Nations Development Programme (UNDP). The	221007 Books, Periodicals & Newspapers	900
managed.	protocol and consular services at MoFA	221008 Computer supplies and Information Technology (IT)	5,250
	through the automation of its protocol service processes including; arrival	221009 Welfare and Entertainment	750
	notification, accreditation and Identity card (IDs), tax identification, permits and	221011 Printing, Stationery, Photocopying and Binding	16,500
	passes; motor vehicle registration, driver's	221012 Small Office Equipment	882
	license, customs clearance; tax refund; airport pass and aircraft clearance.	222001 Telecommunications	2,500
	• •	222002 Postage and Courier	380
	110 aircraft clearances, 64 arm clearances for diplomatic corps and eligible visitors	227001 Travel inland	3,000
	were attained.	227002 Travel abroad	18,250
	Handlad 1120 UP A related assignments	227004 Fuel, Lubricants and Oils	6,363
	Handled 1130 URA related assignments including TIN issuance and tax waiver forms. 228002 Maintenance - Vehicles	228002 Maintenance - Vehicles	564
	337 VIP louge clearances were handled		
	Sought presidential appointments for 25 presidents and 311 for other government officials		
	06 Ambassadors / High Commissioners presented their letters of credence 18 presidential messages were prepared and sent to recipients		
	05 additional diplomats were updated in the diplomatic list.		
	02 presidential trips were coordinated which include; 14th Summit of the Northern Corridor Integration Projects (26th June 2018) and State visit of Guinea (29th – 30th June, 2018).		
	Protocol services were availed for 05 National days. These include; Labour day, Martyrs day, State of the Nation Address, Budget Speech day and Heroes day		
	03 state luncheons were organized whch include; Ethiopian Presidential Luncheon, Sudan Presidential state luncheon and South Sudan Presidential state luncheon,		
	Sought presidential appointments for 25 presidents and 311 for other government officials		

Reasons for Variation in performance

Vote: 006 Ministry of Foreign Affairs

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
No variation			
		Total	72,307
		Wage Recurrent	0
		Non Wage Recurrent	72,307
		AIA	0
		Total For SubProgramme	72,307
		Wage Recurrent	0
		Non Wage Recurrent	72,307
		AIA	0
Recurrent Programmes			
Subprogram: 28 Consular Services			
Outputs Provided			
Output: 02 consular services provided			
Consular protection provided Policy and	Worked with next of kin and missions abroad to coordinate rescue and return of	Item	Spent
Regulatory framework for Consular protection strengthenedConsular Relations	15 victims of human trafficking in Oman,	211103 Allowances	7,500
between Uganda and other countries	Malaysia, Jordan and Saudi Arabia	221007 Books, Periodicals & Newspapers	902
maintainedGovernment officials facilitated to obtain visas Ugandan	-Worked with Uganda's mission in South Africa to find out about a missing	221008 Computer supplies and Information Technology (IT)	750
diplomatic passports issued and renewed Documents authenticatedConsular access	Ugandan Coordinated repatriation of remains of	221009 Welfare and Entertainment	1,000
to foreign nationals detained in Uganda providedUgandans in the Diaspora	Seven Ugandans who died abroad - Coordinated return of one victim of	221011 Printing, Stationery, Photocopying and Binding	3,000
registeredDiplomatic accidents and	human trafficking a woman from	221012 Small Office Equipment	300
complaints resolved	Botswana and one victim from Oman.	222001 Telecommunications	1,000
	-Participated in the inter-ministerial	227001 Travel inland	5,810
	meeting on Labour externalization on 4th July 2018 and presented an update on the	227002 Travel abroad	10,332
	MOU on Labour externalization between Uganda and United Arab Emirates	227004 Fuel, Lubricants and Oils	4,105
	-Participated in the Khartoum Process thematic meeting on data collection and Management that was held in Nairobi on 8 -9 May 2018. The meeting reviewed country actions towards migration issues and participants were also trained on how to use the Joint Valletta Action Plan Database (JVAPDB). Ugandans initiatives towards migration and human trafficking were prepared and submitted through the JVAP DB. -Participated in the Khartoum Process Thematic Meeting that was held in the Netherlands on Awareness Raising Campaigns human trafficking and human smuggling and a report was produced. Participated in the Khartoum Process Thematic meeting on law enforcement and		

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

capacity building held on 10th – 11th July 2018 in Cairo Egypt. The meeting discussed capacity building in the field of law enforcement against smuggling of migrants, human trafficking, border control and migration management.

-Nominated 130 Ugandans for short trainings in India 43, Malaysia 26, Japan 17, South Korea 30, Thailand 3, Singapore 7, Australia 1, Indonesia 3

-Issued 8 letters of No Objection to Ugandans for study abroad

-38 short term training opportunities were disbursed to relevant government ministries/departments. The trainings were offered by South Korea 6, India 10, Egypt 8, Iran 1, Netherlands 3, Burundi 1, Finland 1, Singapore 5 and Malaysia 3. Applications were then processed and forwarded to the various embassies

-86 scholarships were disbursed to the Central scholarship committee. The scholarships were offered by India 2, Indonesia 3, Tanzania 1, Japan 2, Tatarstan 1, Cuba 1, Australia 1, Columbia 1, Algeria 72, Pakistan 1 and Spain 1, Egypt 15

Did 16 recommendations for general study abroad for Ugandans

-Facilitated 1,365 government officials and holders of diplomatic and official passports to obtain visas for official travel by issuing them with diplomatic notes

1,582 documents authenticated raising revenue amounting to 51,409,400/=. Among these,1047 were Ugandans with 730 male and 94 female, 353 south Sudanese 259 male and 94 female, 1 male Congolese, 97 Somalis comprising of 73 male and 24 female, 10 Indians with 9 male and 1 female, 16 Kenyans of 6 are male while 10 are female, 16 Nigerians 13 male and 3 female, 1 female Pakistani, 2 Tanzanians a male and a female, 6 Rwandan 4 male and 2 female and 31 other foreigners with 18 male and 13 female, 1 male Ugandan child and 1 female Indian child. - Arranged and coordinated consular visits to Ugandan detention facilities for the High Commissions of Kenya, Rwanda and

Nigeria, and embassies of China, France, Italy, Spain, Portugal and DRC.

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in	Expenditures incurred in the	UShs
	Quarter	Quarter to deliver outputs	Thousand

Reasons for Variation in performance

No variation

34,700	Total
0	Wage Recurrent
34,700	Non Wage Recurrent
0	AIA
34,700	Total For SubProgramme
0	Wage Recurrent
34,700	Non Wage Recurrent
0	AIA

Program: 49 Policy, Planning and Support Services

Recurrent Programmes

Subprogram: 01 Finance and Administration

Outputs Provided

Output: 21 Administrative support services

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Monitoring and efficiency control strengthened both at the headquarters and Missions Administrative &Support services provided to the Ministry Accountability and Transparency strengthened	Inspected Missions in Algiers, Tehran,	Item	Spent
control strengthened both at the	Moscow, Nairobi, Berlin and Abuja.	211103 Allowances	130,849
Administrative &Support	Enforced mechanisms to monitor security	213001 Medical expenses (To employees)	20,555
services provided to the Ministry Accountability and Transparency	Alamana ala COTVI anno anno	213002 Incapacity, death benefits and funeral expenses	5,812
	Enforced security access control of	221001 Advertising and Public Relations	18,871
	persons and vehicles.	221002 Workshops and Seminars	88,712
	Provided logistics to Ministry officials for	221003 Staff Training	35,996
	travel abroad and inland.	221007 Books, Periodicals & Newspapers	12,250
	Ministry staff fitness sessions coordinated.	221008 Computer supplies and Information Technology (IT)	12,500
	Minutes for the weekly Finance and	221009 Welfare and Entertainment	34,650
	Administration Department and Senior	221011 Printing, Stationery, Photocopying and Binding	24,850
	circulated to members. Coordinated loading of fuel cards for select Ministry officials. Availed user and technical ICT support to Ministry staff.	221012 Small Office Equipment	13,242
	Coordinated loading of fuel cards for	221016 IFMS Recurrent costs	11,300
		221017 Subscriptions	4,406
	Management meetings produced and circulated to members. 22 Coordinated loading of fuel cards for select Ministry officials. 22 Availed user and technical ICT support to Ministry staff. 22: Made arrangements in support of the launch of the Protocol Information management system. 22: Coordinated clearance of two 40 feet containers repatriated from the closed Embassy in Tripoli, Libya.	222001 Telecommunications	32,500
		222002 Postage and Courier	19,091
	Made errongements in support of the	223002 Rates	10,000
	Availed user and technical ICT support to Ministry staff. Made arrangements in support of the launch of the Protocol Information	223004 Guard and Security services	35,228
	management system.	223005 Electricity	98,000
	Coordinated clearance of two 40 feet	223006 Water	20,000
	inutes for the weekly Finance and dministration Department and Senior anagement meetings produced and reculated to members. 2 poordinated loading of fuel cards for lect Ministry officials. 2 vailed user and technical ICT support to inistry staff. 2 ade arrangements in support of the unch of the Protocol Information anagement system. 2 poordinated clearance of two 40 feet ontainers repatriated from the closed mbassy in Tripoli, Libya. 2 pundary alignment for plots 2, 4 and 5 in 2 barara Municipality done.	224004 Cleaning and Sanitation	27,550
	Embassy in Tripoli, Libya.	224006 Agricultural Supplies	19,510
	Boundary alignment for plots 2, 4 and 5 in	225002 Consultancy Services- Long-term	410,616
	Mbarara Municipality done.	227001 Travel inland	14,985
	Serviced two generators and two elevators.	227002 Travel abroad	261,651
	Counties of A DDD A Asterd Dublic	227003 Carriage, Haulage, Freight and transport hire	20,783
	Compliance to PPDA Act and Public Finance Management Act 2015 enforced.	227004 Fuel, Lubricants and Oils	54,184
		228002 Maintenance - Vehicles	176,464
	Responses to audit queries highlighted in the reports of the Auditor General to	228003 Maintenance – Machinery, Equipment & Furniture	45,030
	Parliament on Missions Abroad prepared.	228004 Maintenance - Other	9,340
	Recommendations of the Parliament Public Accounts Committee enforced Support supervision to Missions Abroad done. Internal checks and balances enforced		

Reasons for Variation in performance

No variations

Vote: 006 Ministry of Foreign Affairs

Output: 21 Administrative support services

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter		UShs Thousand
		Total	1,668,926
		Wage Recurrent	C
		Non Wage Recurrent	1,668,926
		AIA	(
Outputs Funded			
Output: 52 Membership to Internatio	nal/Regional Organisations (Pan African	n, WFP and Others)	
	Paid UGX 49,000,000 to the Public	Item	Spent
	Administration Sector.	262101 Contributions to International Organisations (Current)	2,474,074
	Paid UGX 57,000,000 to PAM	263104 Transfers to other govt. Units (Current)	106,000
		264102 Contributions to Autonomous Institutions (Wage Subventions)	87,557
Reasons for Variation in performance			
No variations			
		Total	2,667,631
		Wage Recurrent	0
		Non Wage Recurrent	2,667,631
Arrears		AIA	C
Output: 99 Arrears			
		Item	Spent
Reasons for Variation in performance			
		Total	0
		Wage Recurrent	C
		Non Wage Recurrent	O
		AIA	O
		Total For SubProgramme	4,336,556
		Wage Recurrent	C
		Non Wage Recurrent	4,336,556
Recurrent Programmes		AIA	C
Subprogram: 05 Policy and Planning			
Outputs Provided			
1			

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Development of Policies coordinated	Prepared and submitted responses to issues raised by the Parliamentary Committee on Foreign Affairs regarding the Ministry's Policy Statement, FY 2018/19.	Item	Spent
Parliamentary responses prepared on BFP and MPSMinistry's BFP FY 2018/19		211103 Allowances	18,002
producedThe Annual MPS 2018/19		221002 Workshops and Seminars	3,000
producedFunds secured for different		221003 Staff Training	1,500
Emerging activities Quarterly, Semi Annual and Annual Performance reports		221007 Books, Periodicals & Newspapers	3,000
produced.Operationalization of the Ministry's Strategic Plan		221008 Computer supplies and Information Technology (IT)	6,250
coordinatedMission charters compiled and evaluated Missions supported in planning,		221009 Welfare and Entertainment	3,000
Budgeting and Performance Reporting.	Analysis and Development to Cabinet Secretariat.	221011 Printing, Stationery, Photocopying and Binding	6,500
		221012 Small Office Equipment	2,000
	Prepared and submitted the Quarter three	222001 Telecommunications	3,000
	(Q3) performance report, FY 2017/18	227001 Travel inland	17,687
		227002 Travel abroad	12,883
	Prepared an evaluation report for Commercial and Economic Diplomacy in eight pilot Missions abroad	227004 Fuel, Lubricants and Oils	3,098
	Reviewed 34 Strategic Plans for Uganda's Missions abroad in Collaboration with National Planning Authority.		
	Continued to support the 35 Missions in Planning and budgeting for FY 2018/19		
Reasons for Variation in performance			
No Variations.			
		Total	79,919
		Wage Recurrent	
		Non Wage Recurrent	79,919
		AIA	. (
		Total For SubProgramme	79,919
		Wage Recurrent	: (
		Non Wage Recurrent	79,919

Recurrent Programmes

Subprogram: 06 Resource Centre

Outputs Provided

Output: 21 Administrative support services

AIA

0

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Research and publication	-	Item	Spent
promoted. Scholarships followed up and secured-Policy researches		211103 Allowances	20,206
conducted.Ambassadors conference and		221007 Books, Periodicals & Newspapers	677
retreat organisedInduction and refresher trainings of staff conducted.Resource		221008 Computer supplies and Information Technology (IT)	1,250
mobilization drives conductedIT strategic plan prepared and approved-MOUs		221009 Welfare and Entertainment	2,250
signed-ICT as a major catalyst for foreign policy execution promoted.	Draft ICT Policy developed.	221011 Printing, Stationery, Photocopying and Binding	2,239
	3	221012 Small Office Equipment	2,250
		222001 Telecommunications	1,000
	Desktops, Laptops, Printers were serviced and maintained	222003 Information and communications technology (ICT)	30,411
	Protocol Information Management System	227001 Travel inland	1,750
	(PIMS) Launched and deployed at MOFA servers	227002 Travel abroad	2,500
	Website records migrated from the private firm to NITA- U servers Payment for website hosting, maintenance made Provided end user support and resolved ICT related issues.	227004 Fuel, Lubricants and Oils	4,105

Reasons for Variation in performance

No Variation

Total	68,639
Wage Recurrent	0
Non Wage Recurrent	68,639
AIA	0
Total For SubProgramme	68,639
Wage Recurrent	0
Non Wage Recurrent	68,639
AIA	0
Recurrent Programmes	

Subprogram: 14 Internal Audit

Outputs Provided

Output: 21 Administrative support services

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Report on review of Asset		Item	Spent
managementReports on status of compliance, Governance arrangements and risk mitigations Status report on the	Audit report on review of Asset management prepared	211103 Allowances	9,990
		221002 Workshops and Seminars	787
extent of correction/ implementation of Audit recommendationsReports on cash		221003 Staff Training	8,560
advances and allowances Payroll audit reports Internal audit report on	Cash advances and allowances Audit was done in time	221008 Computer supplies and Information Technology (IT)	3,150
Procurement Reports on review of		221009 Welfare and Entertainment	950
payments	Payroll audits done in time	221011 Printing, Stationery, Photocopying and Binding	3,083
	Report on Procurement audit prepared.	221012 Small Office Equipment	650
	Reports on review of payments prepared	221017 Subscriptions	2,747
		222001 Telecommunications	500
		227002 Travel abroad	26,525
		227004 Fuel, Lubricants and Oils	1,961
Reasons for Variation in performance No Variations			
		Total	58,902
		Wage Recurrent	t 0
		Non Wage Recurrent	t 58,902
		AIA	0
		Total For SubProgramme	58,902
		Wage Recurrent	t 0
		Non Wage Recurrent	58,902
		AIA	0
Recurrent Programmes			
Subprogram: 16 Human Resource Man	nagment Department		
Outputs Provided			

Output: 19 Human Resource Management Services

Vote: 006 Ministry of Foreign Affairs

QUARTER 4: Outputs and Expenditure in Quarter

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
Staff knowledge, skills and aptitudes		Item	Spent
enhanced through trainingStaff recruited, inducted and deployedTechnical support	enhancement training in China.	211101 General Staff Salaries	1,964,739
offered to Departments and Missions		211103 Allowances	18,250
abroadSalaries, Pension and gratuity	Carried out a Training Needs Assessment	212102 Pension for General Civil Service	705,129
processed and paid in time.HRM Policies disseminated	for all staff	213004 Gratuity Expenses	952,930
	Completed fees payments for 7 officers	221004 Recruitment Expenses	1,250
	pursuing PGDs at Uganda Management Institute	221007 Books, Periodicals & Newspapers	810
		221009 Welfare and Entertainment	1,100
	5 officers were promoted from FSO Gr.VI to FSO Gr.V	221011 Printing, Stationery, Photocopying and Binding	2,000
		221020 IPPS Recurrent Costs	8,260
	The department continued to orient staff on the performance management framework.	222001 Telecommunications	2,000
		227002 Travel abroad	6,951
	numework.	227004 Fuel, Lubricants and Oils	6,792
	Paid Salaries, pension and gratuity in the stipulated time. Salary arrears for Heads of Mission were also paid		
	Secretaries were sensitized on performance and customer care.		
Reasons for Variation in performance			

No Variations

		Total	3,670,211
		Wage Recurrent	1,964,739
		Non Wage Recurrent	1,705,472
		AIA	0
Output: 20 Records Management Se	rvices		
Ministry records system managed	Concluded Records Audit.	Item	Spent
	Managed In-coming and out-going mails	211103 Allowances	3,770
		221003 Staff Training	8,000
		221007 Books, Periodicals & Newspapers	240
		221008 Computer supplies and Information Technology (IT)	500
		221009 Welfare and Entertainment	1,400
		221011 Printing, Stationery, Photocopying and Binding	3,000
		221012 Small Office Equipment	2,000
		222001 Telecommunications	3,000
		222002 Postage and Courier	17,000
		227001 Travel inland	1,000
		227002 Travel abroad	12,850
		227004 Fuel, Lubricants and Oils	2,874

Vote: 006 Ministry of Foreign Affairs

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
No Variations			
		Total	,
		Wage Recurrent	
		Non Wage Recurrent	
4		AIA	-
Arrears Output: 99 Arrears			
Output. 33 Arrears		Item	Spent
Reasons for Variation in performance		Tem	Spent
reasons for variation in performance			
		Total	
		Wage Recurrent	. (
		Non Wage Recurrent	
		AIA	(
		Total For SubProgramme	3,725,845
		Wage Recurrent	1,964,739
		Non Wage Recurrent	1,761,100
		AIA	(
Recurrent Programmes			
Subprogram: 22 Property Managme	nt		
Outputs Provided			
Output: 21 Administrative support s			
Think Tanking conferences conducted Specialized Induction and orientation o		Item	Spent
Foreign Service Officers conducted2.	Prepared a draft regulatory impact	211103 Allowances	2,500
Resource mobilization drives for establishment conducted 1. Research an	assessment for the establishment of d UIDIA.	221003 Staff Training	750
information publication promoted	CIDIT.	221007 Books, Periodicals & Newspapers 221008 Computer supplies and Information	300 2,250
		Technology (IT) 221009 Welfare and Entertainment	1,500
		221011 Printing, Stationery, Photocopying and Binding	4,000
		222001 Telecommunications	5,000
		227001 Travel inland	2,500
		227002 Travel abroad	22,860
		227004 Fuel, Lubricants and Oils	2,105
Reasons for Variation in performance			
Outputs to be considered in FY 2018/19)		
		Total	•
		Wage Recurrent	
		Non Wage Recurrent	43,765

Vote: 006 Ministry of Foreign Affairs

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	Expenditures incurred in the Quarter to deliver outputs	UShs Thousand
		AIA	. (
Output: 22 Ministry Property Manage	ement services		
Policy documents on acquisition,		Item	Spent
management and development of Uganda's properties abroad and those	Carried out contract management activities	211103 Allowances	5,000
under the Ministry preparedWorks on	Carried out contract management activities in Bujumbura, Dar es salaam and Ottawa.	221007 Books, Periodicals & Newspapers	300
Uganda properties supervised and	-	221009 Welfare and Entertainment	2,500
monitoredSupport given in areas of procurement	Reviewed and approved designs for Guangzhou and Kinshasa.	221011 Printing, Stationery, Photocopying and Binding	2,500
	Evaluated bids for the consultancy to	221012 Small Office Equipment	2,000
	design Abuja Embassy building	227001 Travel inland	1,580
		227002 Travel abroad	18,830
		227004 Fuel, Lubricants and Oils	669
Reasons for Variation in performance			
No variations			
		Total	33,378
		Wage Recurrent	t 0
		Non Wage Recurrent	33,378
		AIA	. 0
		Total For SubProgramme	77,144
		Wage Recurren	t 0
		Non Wage Recurren	
		AIA	
Development Projects Project: 0027 Strengthening Foreign A	Affairs		
Capital Purchases			
Output: 75 Purchase of Motor Vehicle	s and Other Transport Equipment		
one vehicle procured	Procured one station wagon for the	Item	Spent
	Minister of Foreign Affairs	312201 Transport Equipment	502,000
Reasons for Variation in performance			
No variations			
		Total	502,000
		GoU Development	502,000
		External Financing	g 0
		AIA	. 0
Output: 76 Purchase of Office and IC		T 4	g .
20 computers procured	procured 1 laptop	Item	Spent
		312202 Machinery and Equipment	20,064

Vote: 006 Ministry of Foreign Affairs

Outputs Planned in Quarter	Actual Outputs Achieved in Quarter	ieved in Expenditures incurred in the Quarter to deliver outputs	
Reasons for Variation in performance			
More computers to be procured in FY 201	8/19		
		Total	20,064
		GoU Development	20,064
		External Financing	(
		AIA	(
Output: 77 Purchase of Specialised Mac	chinery & Equipment		
Photocopiers purchased		Item	Spent
Security equipment purchased			
Clock in machine purchased			
Reasons for Variation in performance			
Outputs to be considered in FY 2018/19			
		Total	0
		GoU Development	C
		External Financing	C
		AIA	(
Output: 78 Purchase of Office and Resi	-	_	
Furniture and fittings for office procured	Refurbished 30 chairs for the Crane Boardroom.	Item	Spent
		312203 Furniture & Fixtures	49,694
	Installated curtain blinds on third, fourth and fifth floors.		
	Installed pigeon holes for Protocol department.		
	Procured 5 air conditioners for Head/Protocol, server room, office of the secretaries to the Permanent Secretary.		
Reasons for Variation in performance			
No variations		Total	49,694
		GoU Development	49,694
		External Financing	0
		AIA	C
		Total For SubProgramme	571,758
		GoU Development	571,758
		External Financing	C
		AIA	C
		GRAND TOTAL	10,773,096
		Wage Recurrent	1,964,739
		Non Wage Recurrent	8,236,599

Vote: 006 Ministry of Foreign Affairs

GoU Development	571,758
External Financing	0
ΔΙΔ	0