REPUBLIC OF KENYA

COUNTY GOVERNMENT OF KERICHO

ANNUAL DEVELOPMENT PLAN FOR FINANCIAL YEAR 2020/2021

AUGUST, 2019

FOREWORD

The annual development plan outlines policies, projects and programmes that will be implemented in the financial year 2020/2021 in order to contribute towards Kericho County vision of providing high quality life for residents. The annual development plan is prepared annually to guide departments, non- governmental organizations, civil society organizations, private sectors and development partners on what the county government intends to do in each financial year. The plan forms the basis of preparing the budget for the same financial year. In addition, the plan is useful in tracking the achievements at the end of the financial year.

The plan is divided into four chapters: chapter one has a brief introduction of the county in terms of Location, Size, Physiographic and Natural Conditions, Administrative and Political units and Demographic Features; The county covers a total area of 2,479 sq. km with a population of 758,339 as per 2009 National Population and Housing Census and is projected to be 926,237 by the end of plan period taking into consideration of a population growth rate of 2.5% per annum. Chapter two provides the County development analysis. The plan reviews the previous year's performance, the major development challenges and cross-cutting issues that affect the development of the county. Chapter three presents details of projects and programmes derived from Kericho County Integrated Development Plan (2018-2022) that will be implemented in the financial period 2020/2021. It also gives the name of the project, objectives, targets and description of activities for each department. Chapter four presents the monitoring and evaluation framework that will be used at the county level to track progress on implementation of projects and programmes. An indicative matrix detailing projects and programmes, costing, implementing agencies as well as monitoring tools and indicators based on projects and programmes identified in chapter three.

The implementation of this document depends entirely on the cooperation and commitment of all the stakeholders in the county. This document will be disseminated widely and be used as a reference point in allocation and identification of projects to be implemented in the financial year 2020/2021 in order for the county to achieve its goal.

Hon. Charles Birech
County Executive Committee Member,
Finance and Economic Planning and Head of Treasury

ACKNOWLEDGEMENTS

The preparation of the annual development plan 2020/2021 was through collaboration of many stakeholders in the county. I wish to acknowledge the following for making the development of this plan a success: -

H. E The Governor

H.E The Deputy Governor

Members of the County Executive Committee

Budget and Economic Forum and other Stakeholders including the

County Assembly Members

County Public Service Board

Chief Officers

Technical and other staff members from all departments.

Your contributions provided valuable information and we highly appreciate your tireless efforts toward the development of this document are clear demonstration of our collective unwavering effort to achieving our development goals. The department would like to assure all that the necessary mechanisms will be put in place to ensure that the plan is fully implemented as well as ensure we are accountable for all the results thereafter. I wish to thank you again. God Bless Kericho County, God Bless Kenya.

CPA George Kirer

Chief Officer, Finance and Ag. Chief Officer, Economic Planning

COUNTY VISION AND MISSION

Vision

"A prosperous county where residents enjoy a high quality of life in a sustainable environment"

Mission

"To foster equitable and sustained socio-economic development through effective and efficient mobilization and utilization of available resources.

CORE VALUES

Accountability and Professionalism

Accountability to its citizens by paying attention to details and running the affairs of the county in a fair manner.

Yield and Sustainability

Yielding lasting fruits to be enjoyed by the citizens, putting in place measures to ensure sustainability of programs and services rendered.

Commitment and Hard work

Commitment to work by ensuring that there is always competitive and efficient service delivery, responsive to the needs of the people.

Innovation and Creativity

Innovation services driven by creative strategies.

TAGLINE

All You Can Imagine

TABLE OF CONTENTS

FOREWORD	2
ACKNOWLEDGEMENTS	3
COUNTY VISION AND MISSION	4
TABLE OF CONTENTS	5
CHAPTER ONE	8
(GENERAL INFORMATION COUNTY PROFILE)	8
1.0 INTRODUCTION	9
1.1 LOCATION AND SIZE	9
1.2.0 Physiographic and Natural Conditions	11
1.2.1 Physical and Topographic Features	11
1.2.2 Ecological Conditions	11
1.2.3 Climatic Conditions	12
1.3 Administrative and Political	12
1.4 DEMOGRAPHIC FEATURES	13
1.4.1 Population Size and Composition	14
CHAPTER TWO	17
(COUNTY SOCIO-ECONOMIC DEVELOPMENT, CHALLENGES AND STRATEGIES	3)17
2.0 Introduction	18
2.1 SITUATIONAL ANALYSIS	18
2.1.0 Major Development Challenges	18
2.1.1 Infrastructure	18
2.1.2 Poverty	18
2.1.3 Unemployment	18
2.1.4 Inadequate Clean Water for Domestic Use	19
2.1.5 Poor Marketing Systems	19
2.2 LOW OWN SOURCE REVENUE COLLECTION	19
2.2 Chass Cutting Issues	20

2.3.1 Gender Inequality	20
2.3.2 Environmental Degradation	21
2.3.3 Climate Change	21
2.3.4 Disasters	21
2.4 INTEGRATION OF THE SUSTAINABLE DEVELOPMENT GOALS (SDGs) INTO COUNTY PLANS	22
CHAPTER THREE	27
COUNTY DEVELOPMENT PRIORITY PROGRAMMES AND PROJECTS	27
3.0 Introduction	27
3.1 OFFICE OF THE GOVERNOR & DEPUTY GOVERNOR	27
3.1.1 Department Projects/Programmes	27
3.2 COUNTY PUBLIC SERVICE BOARD	32
3.3 FINANCE AND ECONOMIC PLANNING	33
3.3.0 Introduction	33
3.3.1 DepartmentProjects/Programms	34
3.3.2 Revenue Projection	36
3.3.3 Summary of ADP 2020/2021 Projects/Programs Cost Estimates	
3.4 AGRICULTURE, LIVESTOCK AND FISHERIES	38
3.4.0 Department Projects/Programms	41
3.5 HEALTH SERVICES	54
DEPARTMENTAL PROJECTS/PROGRAMS	55
3.6 EDUCATION, CULTURE AND SOCIAL SERVICES	67
3.6.1 Department Projects/Programmes	69
3.7 LANDS, HOUSING & PHYSICAL PLANNING	84
Department Projects/Programmes	85
3.8 PUBLIC WORKS, ROADS AND TRANSPORT	88
Department Projects/Programmes	89
3.9 WATER, ENVIRONMENT, ENERGY, FORESTRY & NATURAL RESOURCES	124
3.10 PUBLIC SERVICE MANAGEMENT	150
3.11 TRADE, INDUSTRIALIZATION, COOPERATIVE MANAGEME, TOURISM AND WILDLIFE	151

Department Projects/Programmes	152
3.12 INFORMATION, COMMUNICATION, E-GOVERNMENT AND SPORTS	156
CHAPTER FOUR	159
MPLEMENTATION, MONITORING AND EVALUATION	159
4.0 Introduction	159
4.1 Institutional Framework for Monitoring and Evaluation	159
4.2 Implementation, Monitoring and Evaluation Matrix	160
4.2.1 Office of The Governor and Deputy Governor	160
4.2.2 Finance and Economic Planning	161
4.2.3 Agriculture, Livestock and Fisheries	164
4.2.4 Health Services	180
4.2.5 EDUCATION YOUTH AFFAIRS AND SOCIAL SERVICES	182
4.2.6 Lands, Housing and Physical Planning	184
4.2.7 Public Works, Roads and Transport	191
	225
4.2.8 Water, Forestry Energy Environment and Nutural Resources	225
301	
2.2.9 Public Service Management	301
4.2.10 Trade, Industrialization, Tourism, Wildlife and Cooperative Development	305
4.2.1.1 INFORMATION COMMUNICATION E-GOVERNMENT VOLUTH AFFAIRS AND SPORTS	310

CHAPTER ONE

(General Information County Profile)

CHAPTER ONE

GENERAL INFORMATION COUNTY PROFILE

1.0 INTRODUCTION

1.1 Location and Size

Kericho County is one of the 47 counties in the Republic of Kenya. It is located in the South Rift of the Great Rift Valley, about 256kilometers from Nairobi, the capital city of Kenya. The County lies between longitude 35° 02' and 35° 40' East and between the equator and latitude 0 23' South with an altitude of about 2002 meters above the sea level. The county is bordered by the Uasin Gishu County to the North West, Baringo County to the North, Nandi County to the North-West, Nakuru County to the East and Bomet County to the South. It is bordered to the South West by Nyamira County and to the West by Kisumu County. The county occupies a total area of 2,479 square kilometers and is divided into 6 sub-counties, 30 wards, 88 locations and 211 sub locations.

Map 1: Location of the Kericho County in Kenya

1.2.0 Physiographic and Natural Conditions

1.2.1 Physical and Topographic Features

The county is characterized by undulating topography. The overall slope of the land is towards the West, consequently drainage is in that direction. The county forms a hilly shelf between the Mau Escarpment and the lowlands of Kisumu County. To the North West are the hilly areas of Kipkelion rolling towards Koru. The Kericho plateau forms the central part of the county sloping gently from 2,500m to about 1,800m above the sea level.

The county is surrounded by Tinderet Hills to the North and to the North-East is the Mau Escarpment and between them is the gently rolling land which forms Londiani hills (Tuluap-sigis). The central part of the county rises eastward towards 3,000m above sea level. The county is well drained with a good number of rivers that include Chemosit, Kiptaret, Kipsonoi, Timbilil, Maramara, Itare, Nyando, Kipchorian and Malaget. Some of these rivers are characterized by rapids and falls which could be harnessed for hydro-electric power generation. Some of the rivers with the waterfalls include Maramara, Itare and Kiptaret.

1.2.2 Ecological Conditions

Kericho County lies in the Lake Victoria Basin. Its geology is characterized by volcanic as well as igneous and metamorphic complexes. The county is predominantly underlain by tertiary lavas (phonlites) and intermediate igneous rocks. A small part of the county is dominated by undifferentiated basement system rock (granites), volcanic ash admixture and other prolific rocks.

The hilly nature in some parts of the county encourages soil erosion. This problem is however minimized by the presence of a dense vegetation cover, except in a few areas like Sigowet in Belgut, Chilchila in Kipkelion and partly the lower zones of Ainamoi Division covering Koitaburot in Ainamoi Constituency.

1.2.3 Climatic Conditions

The county receives relief rainfall, with moderate temperatures of 170C and low evaporation rates. The temperature ranges between 290C and 100C. The rainfall pattern is such that the central part of the county, where tea is grown, receives the highest rainfall of about 2,125mm while the lower parts of Soin and parts of Kipkelion receive the least amount of rainfall of 1,400 mm.

The county experiences two rainy seasons: the long rainy season occurs between April and June whereas the short rainy season occurs between October and December every year. The driest season is mostly from January to February. The variations in the temperatures and rainfall are mainly determined by the altitude of the place.

1.3 Administrative and Political

The County covers a total area of 2,479 sq. km and is divided into 6 sub-counties, which are further sub-divided into 85 locations and 209 sub-locations. The tables below presents this area distribution per various administrative units. There are also a total of 333 villages.

Table 1: Political units, Administrative units and Area

Constituency	Sub- Counties	Divisions	Area (Sq.km)	No of Locations	No of Sub- locations
Ainamoi	Kericho East	Ainamoi	239.9	11	24
Belgut	Kericho West	Kabianga Belgut	337.4	12	26
Sigowet/Soin	Sigowet	Soin Sigowet	473.2	13	39
Kipkelion West	Kipkelion West	Kunyak Chilchila Kamasian Kipkelion	333.0	17	37
Kipkelion East	Kipkelion East	Londiani Sorget Chepseon	774.4	16	32

Bureti	Bureti	Bureti	321.1	19	53
		Roret			
		Cheborge			
Total			2,479.0	85	209

Source: County Commissioner's Office, Kericho, 2019

Table 2: Kericho County's Electoral Wards by Constituency

S/No	Constituency	Electoral Wards	Number of Electoral Wards
1	Belgut	Waldai, Kabianga, Cheptororiet/Seretut, Chaik and Kapsuser.	5
2	Soin/Sigowet	Sigowet, Kaplelartet, Soliat and Soin.	4
3	Kipkelion west	Kunyak, Kamasian, Kipkelion and Chilchila.	4
4	Kipkelion East	Londiani, Kedowa/Kimugul, Chepseon and Tendeno/Sorget.	4
5	Ainamoi	Kapsoit, Ainamoi, Kapkugerwet, Kipchebor, Kipchimchim and Kapsaos.	6
6	Bureti	Kisiara, Tebesonik, Cheboin, Chemosot, Litein, Cheplanget and Kapkatet.	7
	Total		30

Source: Independent Electoral and Boundary Commission, 2018

1.4 Demographic Features

This section presents the county's demographic profile in terms of distribution by age, gender, settlement and projection up to the year 2022. The 2009 Kenya Population and Housing Census statistics forms the basis for the population projections. The county's annual population growth rate is 2.5 per cent.

1.4.1 Population Size and Composition

The county's population was 758,339 in 2009 as per the 2009 National Population and Housing Census. This comprised of 381,980 males and 376,359 females translating to male to female ratio of 1.01:1 meaning that there were more males than females (i.e. 1.01 males for every 1 female). Population was projected at 995,566 in 2018, males being 514,069 and 481,879 are females. A further projection puts the county's population at 1,046,216 by 2020 with male population being 547,136 while females will be 499,080. This is further projected to increase to 1,137,716 by 2022 and it will consist of 583,924 males and 553,894 females.

Table 3: Population Growth Projection by Gender and Age Cohort

Age Cohort	2009	(Censu	ıs)	Estim	ates (2	2018)	Mid-7 Proje	Γerm ction 2	2020		Term ection	2022
	Male	Fema le	Total	Male	Fem ale	Total	Male	Fem ale	Total	Mal e	Fem ale	Total
0-4	60,9	58,94	119,	82,0	75,5	157,	87,3	78,2	165,	93,2	86,7	179,
	35	6	881	52	09	501	30	04	534	02	93	981
5-9	57,4	55,80	113,	77,3	71,4	148,	82,3	74,0	156,	87,8	82,1	170,
	68	6	274	83	86	813	61	38	399	99	70	055
10_14	48,7	48,92	97,6	65,5	62,6	128,	69,8	64,9	134,	74,4	72,0	146,
	06	3	29	85	69	204	04	06	710	98	35	517
15-19	42,2	41,64	83,9	56,8	53,3	110,	60,5	55,2	115,	64,6	61,3	125,
	55	8	03	98	50	206	58	54	812	30	23	942
20-24	37,1	42,57	79,6	49,9	54,5	104,	53,1	56,4	109,	56,7	62,6	119,
	05	7	82	64	40	459	78	87	665	53	91	419
25-29	31,2	31,07	62,3	42,0	39,8	81,8	44,7	41,2	85,9	47,7	45,7	93,5
	28	5	03	50	08	26	55	29	84	64	57	12
30-34	25,8	23,00	48,8	34,7	29,4	64,2	37,0	30,5	67,5	39,5	33,8	73,3
	36	4	40	89	67	34	27	19	46	17	71	87
35-39	20,4	18,28	38,7	27,5	23,4	50,9	29,3	24,2	53,6	31,3	26,9	58,2
	92	2	74	93	17	92	68	53	21	43	17	59
40-44	13,3	12,36	25,6	17,9	15,8	33,7	19,0	16,4	35,4	20,3	18,2	38,5
	07	2	69	19	35	42	71	01	72	53	02	54
45-49	12,7	12,29	25,0	17,1	15,7	32,8	18,2	16,3	34,5	19,4	18,0	37,5
	24	2	16	34	46	67	36	08	44	62	99	58
50-54	9,28 2	8,276	17,5 58	12,4 99	10,6 02	23,0 92	13,3 03	10,9 80	24,2 83	14,1 97	12,1 86	26,3 83
55-59	7,00 5	6,080	13,0 85	9,43 2	7,78 8	17,2 14	10,0 39	8,06 6	18,1 05	10,7 14	8,95 2	19,6 66
60-64	5,48 8	4,716	10,2 04	7,39 0	6,04 1	13,4 27	7,86 5	6,25 7	14,1 22	8,39 4	6,94 4	15,3 38
65-69	2,99 1	3,197	6,18 8	4,02 8	4,09 5	8,11 9	4,28 7	4,24 1	8,52 8	4,57 5	4,70 7	9,28 1

70-74	2,43	2,913	5,34 4	3,27	l '	1 1	3,48 4	3,86 5	· '	3,71 8	4,28 9	8,00 5
75-79	1,65 9	2,031	3,69 0	2,23 4	2,60 2	4,83 4	2,37 8	2,69 5	5,07 3	2,53 8	2,99 1	5,52 7
80+	2,85 5	4,053	6,90 8	3,84 5	5,19 2	9,03 2	4,09 2	5,37 7	9,46 9	4,36 7	5,96 8	10,3 31
Age NS	213	178	391									
Total	381, 980	376,3 59	758, 339	514, 069	481, 879	, , , , , , , , , , , , , , , , , , ,	· ·	499, 080	,	· ·	553, 894	,

Source: Kenya National Bureau of Statistics, 2018

CHAPTER TWO
(County Socio-economic Development, Challenges and Strategies)

2.0 Introduction

This chapter provides the County development analysis. It also analyzes the major development challenges, cross-cutting issues that affect the development of the county and how the county respond to Sustainable Development Goals (SDGs)

2.1 Situational analysis

2.1.0 Major Development Challenges

Despite several initiatives undertaken to address the challenges hindering the county from achieving its development agenda, there are still several key challenges as outlined below;

2.1.1 Infrastructure

Although great strides have been realized in the improvement of the physical infrastructure (roads) in the county, some parts i.e about a third of the road networks are yet to be opened and more maintenance requirements. This therefore continues to be a major impediment to trade, investment and mobility by farm produce to markets. Key challenges being experienced are: -

- i) Encroachment to road reserves by land owners leading to several court cases resulting in delays in road construction
- ii) Inadequate supervision tools
- iii) Late release of development funds
- iv) Unpredictable weather conditions which renders construction seasonal and delays in implemntation of procurement plan
- v) Competing interest by various stakeholders which often leads to reorganisation of projects priorities.

2.1.2 Poverty

Attempts have been made by the County Government and other development partners to address this problem but despite this effort, poverty is still a challenge in hindering the county from achieving its development objectives.

2.1.3 Unemployment

The county's unemployment rate stood at 47% in the year 2009. The population employed at that period had the rural populace contributing a larger share of the employment. In the county, 53.4 percent of the population is economically inactive in which the rural settlement contributes a larger percentage. This creates a dependency challenge for the working and active population. The major source of income for the people of Kericho County comprises of proceeds from farm produce such

as tea, pineapples, coffee, sugarcane, potatoes, maize and horticultural crops. Employment by 33 multinational companies such as tea farms and factories is another major source of income. The informal sector and more specifically the Jua Kali offers another form of employment. With the devolved government brought about by the Kenyan Constitution 2010, job opportunities are expected to be created both in the formal and informal sector.

2.1.4 Inadequate Clean Water for Domestic Use

Despite the county receiving reliable rainfall, there are certain areas which experience water shortages especially during dry seasons. These areas are in the lower zones of the county covering part of Soin Division in Ainamoi Constituency, Sigowet in Belgut Constituency and Chilchila in Kipkelion Constituency. Sanitation is also a challenge due to poor waste management.

2.1.5 Poor Marketing Systems

Market outlets for agricultural produce which includes crops, livestock and livestock products in the county are not well established. For cash crops especially horticultural produce, poor marketing is occasioned by weak cooperative societies in the county. Lack of market and market information, inadequate storage facilities and transportation problems all work against the development of agricultural, livestock and industrial sectors.

2.2 Low Own Source Revenue Collection

Revenue from local sources constitutes a very small proportion of the annual total revenue estimates. To demonstrate this scenario, out of the total revenue sources of Kshs **8,417,967,273** for the fiscal year 2018/2019, only Kshs. 356,294,000 representing 4.23% of total revenue came from local sources while substantial proportion of Kshs 5,714,800,000 (i.e. 67.89%) came from CRA Equitable share. Below, is a tabulation of the various sources of revenue as per revised projected revenue under supplimetary 2 for financial year 2018/2019.

		2018/2019 REVISED PROJECTED REVENUE (SUPP2)	2019/2020 FY
	Sources of Revenue	Kshs	Kshs
1	CRA Equitable share	5,714,800,000	67.89%
2	Local Collections	356,294,000	4.23%
3	Facility Improvement Fund/NHIF Rebates	338,525,121	4.02%
4	Conditional Grants		

	Total	8,417,967,273	100.00%
5.8	Other Donor Funds		
	Unspent Fund	1,236,591,031	14.69%
5.7	Kenya Urban Support Program (World Bank) – UIG	41,200,000	0.49%
5.6	Kenya Urban Support Program (World Bank) – UDG	256,299,000	3.04%
5.5	Climate Smart Agriculture Project (World Bank)	116,443,510	1.38%
5.4	Kenya Devolution Support Program (World Bank)	44,538,343	0.53%
5.3	Transformative Health System (World Bank)	61,507,974	0.73%
5.2	Agricultural Sector Development Support Fund (ASDSP)	24,732,548	0.29%
5.1	DANIDA FUND	17,516,250	0.21%
5.0	Donor Funds		
4.4	Agricultural Support Fund (AFA)		
4.3	Development of Youth Polytechnic Fund	41,005,000	0.49%
4.2	Routine Maintenance Levy	150,465,707	1.79%
4.1	User Fee Reimbursement	18,048,789	0.21%

2.3 Cross Cutting Issues

The following are cross cutting issues that continues hinder the county from realizing its full socio-economic development potential.

2.3.1 Gender Inequality

Sustainable development should recognize the key role of women in development processes. It has been observed that women perform over 70 percent of development activities. Despite this crucial role, the concept of gender equity has not been fully understood resulting into misunderstanding between men and women. Equality has been viewed to mean sharing of some domestic chores between a husband and wife. In the context of national development, equity functionally refers to

In the context of national development, equity functionally refers to equality of rights, responsibilities and opportunities for participation of men and women. Attainment of such equality thus implies equality of access to resources and informed participation in decision-making at all levels. The county will promote gender participation in the development processes at all levels as well as encourage gender sensitive practices and culture within the wider county stakeholders. Additionally, efforts will be made to bring together county development partners to improve the status of women and support their role in development so as to achieve gender equity. Women participation and decision making in development

can be witnessed by co-opting women representative in the various development committees.

2.3.2 Environmental Degradation

The county has several degraded hilltops especially in the lower altitude areas and efforts are being made to re-afforestate them. The wetlands available in the county have similar problems of ownership and uncertainty thus causing encroachment and sub-segment destruction. Riverbanks often than not are encroached by individual farmers to an extent of collapsing the banks. Efforts are being made to enforce EMCA (1999), Water Act 2002 among other Acts requirement on river line protection through participatory approach.

2.3.3 Climate Change

The impacts of climate change are clearly manifest in the county. The main climate events are associated with rising temperatures and increased precipitation. These have particularly become frequent and more severe in the past two decades presenting huge additional burden towards sustainable development of the county. Rising average temperatures have made the county a favourable habitat for anopheles mosquito. This explains the increasing cases of malaria in areas hitherto unknown for the disease.

2.3.4 Disasters

Fires: Fabrication of water tank for the fire engine purchased during the financial year 2015/2016 has been completed and is yet to be inspected the and payment made before it is released for commissioning. Once it is commissioned, the county capacity to response to fire disasters will be considerably enhanced.

Landslide: This mostly happens within Chilchila area of Kipkelion West Sub County during heavy rains. During the Financial Year 2015/2016, major landslide occurred at Muhoroni which cut off the Londiani-Fortenan-Kisumu Road near Muhoroni market. Although no lives were lost out of the incident, it confirms that Landslide disaster in the region continues to pose real threat hence the need for the conunty to be better prepared to respond accordingly. It is however worth noting that no landslides were experienced during theed FYs 2017/2018 and 2018/2019 except isolated sinking of toilets and roof damage by wind. In Sigowet, massive soil erosion occurs which has led todevelopment of deep and dangerous gullies which require rehabilitation among other activities. Lightning: The areas prone to lightning include Sigowet area in Soin/Sigowet Sub-county and some areas in Kipkelion.

De-forestation: This happens in the Mau complex where people cut down three for fuel and settlement. This has greatly affected the local climate of the county. The ecosystem has also been greatly affected by the destruction of the forest cover.

Mining/ quarrying: Open quarry sites left after quarrying mostly in Kedowa and other parts of the county has caused serious loss and destruction of the environment. Farm land has also been lost due to the activity.

2.4 Integration of the Sustainable Development Goals (SDGs) into County Plans

On 25 September 2015, the Member States of the United Nations agreed on the 17 Sustainable Development Goals (SDGs) of the Post-2015 Development Agenda. The SDGs build on the Millennium Development Goals, the global agenda that was pursued from 2000 to 2015, and will guide global action on sustainable development until 2030. All of the SDGs have targets that are directly or indirectly related to the daily work of County Governments. County Governments are catalysts of change and are best-placed to link the global goals with local communities. Further, the County governments are the basic local governance units that can support localization, mainstreaming and implementation of Sustainable Development Goals.

The sustainable development goals agenda is a plan of action for people, planet, peace, prosperity and partnership. The 17 sustainable development goals and 169 targets seek to build on the millennium development goals, and complete what these did not achieve. They are integrated in the three dimensions of sustainable development: the economic, social and environmental. The goals and targets will stimulate action over the next fifteen years (up to 2030) in areas of critical importance for humanity and the planet. **(Ps)**

- **People**: Ending poverty and hunger, in all their forms and dimensions;
- **Planet**: protecting the planet from degradation, including through sustainable consumption and production;
- **Prosperit**y: ensuring that all human beings can enjoy prosperous and fulfilling lives;
- **Peace**: fostering peaceful, just and inclusive societies which are free from fear and violence;
- **Partnership**: mobilizing the means required to implement this agenda through a revitalized global partnership for sustainable development.

Summary of County Departments and SDGs falling under their mandate.

S/NO	Department	GOAL
1	Agriculture, Livestock and Fisheries	Goal 1 and 2
2	Health Services	Goals 3
3	Water, Environment, Energy, Forestry and Natural	Goal 3, 6 and
	Resources.	14

4	Education, Culture, Youth Affairs and Social	Goals 4 and		
	Services	11		
5	Public works Roads and Transport.	Goal 9 and 11		
6	Trade, Industrialization, Cooperative Management	Goals		
	and Tourism	2,3,8,10 and		
		17		
7	Finance and Economic Planning	All		
8	Public Service Management	Goals 1, 2, 11		
		and 13		
9	Office of The Governor and Deputy Governor	All		

The following is County respond to Sustainable Development Goals (SDG's);

Goal 1: End poverty in all its forms everywhere

The County will identify people living in poverty at the grass-root level and to target resources and services to help them overcome deprivation and dehumanizing poverty. It will ensure that all men and women, particularly the poor and the vulnerable have equal rights to economic resources, as well as access to basic services, ownership, and control over land and other forms of property, inheritance, natural resources, appropriate new technology, and financial services including microfinance. The county endures to implement strategic intervention based on the need for different areas within the county. As a result, this will build the resilience of the poor and those in vulnerable situations, and reduce their exposure and vulnerability to climate-related extreme events and other economic, social and environmental shocks and disasters.

Goal 2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture

The county will continue to support agricultural production and local economic growth by strengthening extension service to farmers and by providing basic transport infrastructure and markets to promote good exchange in local food chains. Further through use of healthcare services and Early Childhood Centers (ECDs) to identify and tackle child malnutrition the county will ensure that everyone can enjoy a safe, nutritious diet, all year round. The county will carry out feeding for ECDE School going children to address issues of malnutrition

Goal 3: Ensure healthy lives and promote well-being for all at all ages

The county has a huge responsibility of ensuring the local communities have access to good quality health care and live a healthy life.

Goal 4: Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

The county is responsible for early childhood development (ECD) that form the basic foundation for education. As such, it will continue to identify and tackle the barriers to school attendance. It will also integrate technical and vocational training programmes into local economic development strategies, making sure training is valuable to labor market opportunities. The county will further reach out to vulnerable and marginalized individuals and communities to ensure they have accessed to quality education and training that meet their needs.

Goal 5: Achieve gender equality and empower all women and girls

The county will continue to advocate for gender equality and the empowerment of women through non-discriminatory service provision to citizens and fair employment practices and mainstreaming of gender equality across all areas of their work in order to tackle the multiple barriers to women's empowerment.

Goal 6: Ensure availability and sustainable management of water and sanitation for all

The county is committed to ensuring access to clean and safe water and sanitation through effective local governance, natural resource management, and local planning. Integrated water resources management will be enhanced through cooperation in planning and environmental policy between the County and National Government.

Goal 7: Ensure access to affordable, reliable, sustainable and modern energy for all

The county plans to identify gaps in access to affordable energy among vulnerable groups in the communities and address them thus contributing to energy efficiency directly by investing in energy efficient infrastructure, alternative and green energy sources.

Goal 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all

The county will generate growth and employment from the bottom up through local economic development strategies that harness the unique resources and local opportunities. The county also will improve business environment that attract investment and flourish existing businesses.

Goal 9: Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation

The county has continued to put more efforts in developing and maintaining infrastructure to serve local communities and link them up with their surrounding areas. This includes the promotion of small-scale industry and start-ups in their local economic development strategies, taking into account local resources, needs and markets based on the local comparative advantage.

Goal 10: Reduce inequality within and among countries

The county will build local capacities and tackle poverty and exclusion through political inclusion at local levels of government.

Goal 11: Make cities and human settlements inclusive, safe, resilient and sustainable.

The county is in the process of developing strategic urban plans to prevent growth of new slums, and work with slum-dwellers to improve conditions and provide basic services where slums already exist.

Goal 12: Ensure sustainable consumption and production patterns.

The county will support short supply chains, thereby reducing transport and carbon emissions, through land management, infrastructure, urban planning, education and training, and public markets to ensure supply goods and service is at par with demand. The County also has put strategies to ensure that production is all year round and producers are well educated on post-harvest losses.

Goal 13: Take urgent action to combat climate change and its impacts.

The capacity of the county governments to deal with climate related hazards and natural disasters need to be strengthened through integration of climate change adaptation and mitigation into local planning to reduce the emissions from our cities and increase their resilience to environmental shocks.

Goal 14: Conserve and sustainably use the oceans, seas and marine resources for sustainable development

Urban sanitation and solid waste management are essential to reducing pollution in water bodies. There is therefore need for collaboration between County Government and relevant National Government Ministries, Departments and Agencies to put in place these policies.

Goal 15: Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss.

The County Governments' role as service providers (especially of water, sanitation, and solid waste management), coupled with our ability to incentives behavioral change in our communities, puts us in a unique position to protect natural resources and habitats.

Goal 16: Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels.

County Governments lead the way in experimenting with new forms of participatory decision making, such as participatory budgeting and planning. The County Governments has expanded these efforts and become even more responsive to community needs while ensuring transparent and accountable processes and making sure no group is excluded. The Executive office of the

Governor leads the way in experimenting with new forms of participatory decision by holding public participation on all projects across the County through the support of Kenya Devolution Support Program (KDSP) and in partnership with Civil Society Organization in the County in Carrying out civil education on Governance and County planning cycle.

Goal 17: Strengthen the means of implementation and revitalize the global partnership for sustainable development.

There is need for local resource allocation to support SDGs implementation. The County Government of Kericho mainstreamed SDGs into its County Integrated Development Plan (2018-2022) to ensure budgetary allocation to SDGs is realized. It is at the local level that coherent policies can be developed to address the multiple challenges of poverty reduction and sustainable development.

The Sustainable Development Goals (SDG's) in Kericho County are being addressed within their respective sectors through different interventions as indicated in the development priorities and strategies.

CHAPTER THREE

County Development Priority Programmes and Projects

3.0 Introduction

This chapter presents details of projects and programmes derived from Kericho County Integrated Development Plan (2018-2022) and were identified in various forums including, Vision 2030; MTEF consultative forums; 3rd MTP Consultations; Public hearings; Governor's Manifesto; Jubilee manifesto and other development consultations at the devolved levels. The information is presented per department: the departments are: Finance and Economic Planning; Agriculture, Livestock and Fisheries; Education, culture, Youth Affairs and Social Services; Health Services; Water, Environment, Energy, Forestry and Natural Resources; Information, Communication and E-Government; Trade, Industrialization Cooperative Management, Tourism and Wildlife; Roads, Public Works and Transport (Infrastructure) and Land, Housing and Physical Planning.

For each of the Department, the department vision and mission are stated as well as the county's response to the sector vision and mission and the role of the stakeholders. In addition, the priority projects and programmes are presented as follows: the ongoing projects and programmes, multi year (flagship) and newly proposed projects. Finally, strategies for mainstreaming cross cutting issues in each sector are included.

3.1 OFFICE OF THE GOVERNOR & DEPUTY GOVERNOR

3.1.0 Introduction

The department comprises of Governor's and Deputy Governor's offices.

- **a) Vision:** "A leading sector in public policy formulation, coordination, supervision, resource management and legislation".
- **b) Mission:** "To provide overall leadership and direction in resource mobilization, management and accountability for quality service delivery".

3.1.1 Department Projects/Programmes

(i) On-going projects/programs

S/ N o	Progra mme Name	Projects Locatio n	Objecti ves	Descrip tion of Activiti es	Start Date	Descrip tion of activiti es Done and %age	End Date	Amo unt Paid (Ksh s)	Remark s includin g pending works
1	Count y deliver y unit	County headqua rters	To track flagship project are implem ented on time and at the right cost and its impact is realised .	Establis hment of the unit through appoint ment of secretar iat Training of staff Preparat ion of quarterl y, and annual reports of flagship projects.	July 2018	Secreta riat establis hed Staff training ongoing 30%	July 2020	3,00 0,00 0	A proper budget for the same should be done
2	Promot ion of Count y compe titiven ess, Partne rships and joint ventur es	Local and internati onal	To attract investo rs, local and interna tional to invest in kericho To market kericho as a tourism destina tion To increas e	Attendin g investm ent confere nces Marketi ng campaig ns Partners hip pitching	Conti nuou s	10 Investm ent forums attende d 10 M.O.U signed 50%	conti nuou s	10,0 00,0 00	A county should conducte d a study to establish its competit iveness.

S/ N o	Progra mme Name	Projects Locatio n	Objecti ves	Descrip tion of Activiti es	Start Date	Descrip tion of activiti es Done and %age	End Date	Amo unt Paid (Ksh s)	Remark s includin g pending works
			public/ private partner s in the County						
3	Count y Public partici pation policy and citizen s fora	Sub counties /wards	To involve citizens at the grassro ots on county Plannin g cycle	Executi on of public particip ation forums	conti nuou s	Making reports on minute resoluti ons and attenda nce sheets	conti nuou s	8,00 0,00 0	A county public participa tion policy should be enacted
4	Region al econo mic block	Regional	To leverag e on a regiona l market and tap compar ative advant age econom y to spur econom ic growth and encour age speciali zation.	Member ship to regional economi c blocks(LREB)	July 2018	Paymen t of member ship fees Attendi ng regional investm ent confere nces Passing of a member ship bill by the County assembl y	conti nuou s	10,0 00,0 00	Assembly yet to pass the necessary legislation for full engagement

(ii) Multi - year projects/programs(FLAGSHIP)

S/ No	Program me Name	Projects Locatio n	Objecti ves	Descrip tion of Activiti es	Start Date	Descripti on of activities Done and %age	En d Da te	Amo unt Paid (Ksh s)	Rema rks inclu ding pendi ng work s
1	County delivery unit	County wide	To ensure that flagship project are implem nted in time and at the right cost.	Establis hment of the unit through appoint ment of secretar iat Training of staff Prepara tion of quarterl y, and annual reports of flagship projects	contin	Secretaria t establishe d Staff have been inducted/trained 30%	Ju ly 20 22	300 000	No opera tions budge t
2	Promotion of 3 County competitiveness, Partners hips and joint ventures	Local and internati onal	To attract investor s, local and internat ional to invest in kericho To market kericho as a tourism destinat ion To increase public/	Attending investment conferences Marketing campaigns Partnership pitching	contin	10 investme nt forums attended 10 MOU's signed 50%	Ju ly 20 22	0	

			private partner s in the County.				
3	County Public participat ion policy and citizens for a	Sub counties /wards		Plannin g public particip ation forums Making reports on minute resoluti ons and prepari ng attenda nce sheets			
4	Economi c blocks joined	County HQ and LREB Hq	To leverage on a regional market and econom y to spur economi c growth.	Member ship to regional economi c blocks			

3.2 COUNTY PUBLIC SERVICE BOARD

Introduction

The Public Service Board draws its mandate from Section 59 of the County Governments Act No. 17 of 2012. Some of the functions of the Board include;

a) Vision

A competitive, effective and efficient public service for a working County

b) Mission

To recruit, develop, nurture and retain an efficient county public service that complies with the values and principles of good governance.

c) Mandate

The functions of the County Public Service Board shall be, on behalf of the county government, to—

- (a) Establish and abolish offices in the county public service;
- (b) Appoint persons to hold or act in offices of the county public service including in the Boards of cities and urban areas within the county and to confirm appointments;
- (c) Exercise disciplinary control over, and remove persons holding or acting in those offices as provided for under this Part;
- (d) Prepare regular reports for submission to the county assembly on the execution of the functions of the Board;
- (e) Promote in the county public service the values and principles referred to in Articles 10 and 232;
- (f) Evaluate and report to the county assembly on the extent to which the values and principles referred to in Articles 10 and 232 are complied with in the county public service;

- g) Facilitate the development of coherent, integrated human resource planning and budgeting for personnel emoluments in counties;
- (h) Advise the county government on human resource management and development;
- (i) Advise county government on implementation and monitoring of the national performance management system in counties;
- (j) Make recommendations to the Salaries and Remuneration Commission, on behalf of the county government, on the remuneration, pensions and gratuities for county public service employees.

3.3 FINANCE AND ECONOMIC PLANNING

3.3.0 Introduction

This department comprises Finance, Economic Planning, Budget, Audit, Revenue and Procurement Divisions. The department is charged with the responsibilities of proper Planning and management of all the financial resources of the county in order to achieve the goals of the CIDP 2018/2022 and the Vision 2030.

a) Vision:

"To be a world class institution in economic and financial management".

b) Mission:

"To create an enabling environment for accelerated and sustained economic growth through pursuit of prudent economic, fiscal, and monetary policies and coordination of government financial operations".

c) Mandate:

The County Treasury is responsible for managing county government finances. Supporting efficient and sustainable public

financial management is fundamental to the promotion of economic development, good governance, social progress and a rising standard of living for all county citizens. The Constitution mandates the county Treasury to ensure transparency, accountability and sound financial controls in the management of public finances. County Treasury is mandated to promote government's fiscal policy framework; to coordinate macroeconomic policy and intergovernmental financial relations; to manage the budget preparation process and to monitor the implementation of departmental budgets.

3.3.1 DepartmentProjects/Programms

i) On-going projects/programs

S/ No	Progra mme Name	Proje cts Loca tion	Object ives	Descript ion of Activitie s	St art Da te	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs)	Remark s includin g pending works
1	County Baselin e survey (County Statisti cal abstrac t	Coun ty wide	To provid e baseli ne data in the county for planni ng	Develop ment of survey topic, tools, training manuals, recruitm ent of research assistant s and clerks, field data collection, data entry, data cleaning, analysis publishing and report	Fe b 20 19	Develop ment of survey topic, tools, training manual s, recruit ment of researc h assista nts and clerks, field data collectio n and data entry. 60% done on the project	Dece mber 2019	15,103,907	The Data cleaning, analysis publishi ng and report dissemin ation.

		dissemin			
		ation.			

i) Multi - year projects/programs

S/ No	Progra mme Name	Proje cts Loca tion	Object ives	Descri ption of Activit ies	St ar t Da te	Descrip tion of activiti es Done and %age	End Date	Amo unt Paid (Ksh s)	Remarks includin g pending works
2	Revenu e automa tion.	Coun ty wide	To enhan ce own revenu e collecti on for improv ed service deliver y	Introdu ce online payme nt platfor ms to all revenu e stream s.	20 16	Automat ion revenue streams. 65% Done	Conti		65% implemen tation rate.

ii) New Projects/Programs

	<u>ii)</u> New Projects/Programs										
S/No	Project Name	Project Location	Objectives	Description of Activities							
1.	County competitiveness index established	County Wide	To establish county comparative advantage	Measures the set of institutions, policies, and factors that set the sustainable current and medium-term levels of economic prosperity							
2.	County ease of doing business index established	County Wide	To motivate reforms through county benchmarking; enrich county initiatives on development effectiveness	Contract a consultant to carry out the exercise.							
3.	County human development index established	County Wide	The objective of the HDI is to rank countries on a scale of human development conceptualized in terms of capabilities of humans within the countries to function.	Undertaking a survey							
4.	Geographical Information System GIS) for revenue collection	County Wide	Enhance Own Source Revenue collection	Data collection; Consultancy services to map and Mapping of all revenue streams							
5.	Standard Operating Procedure Manuals	County Wide	To develop guidelines for various departmental service provided	Digitization of procedures and manuals							
6.	Integrated Enterprise Resource Planning	County Wide	To improve service delivery	Identification of required ERPs Procurement							
7.	Establishment and refurbishment of county revenue offices, county planning offices and county treasury offices	County Wide	To improve service delivery	Procurement of a contractor							

3.3.2 Revenue Projection

	Sources of Revenue	2018/2019 FY	2019/2020 FY	
		Kshs	Kshs	
1	CRA Equitable share	5,714,800,000		
			5,270,000,000	

2	Local Collections	356,294,000	
		, ,	512,294,000
3	Facility Improvement Fund/NHIF Rebates	338,525,121	
			401,641,000
4	Conditional Grants		
4.1	User Fee Reimbursement	18,048,789	
			18,048,789
4.2	Routine Maintenance Levy	150,465,707	152,729,063
4.3	Development of Youth Polytechnic Fund	41,005,000	29,433,298
4.4	Agricultural Support Fund (AFA)		0
5.0	Donor Funds		
5.1	DANIDA FUND	17,516,250	17,516,250
5.2	Agricultural Sector Development Support		0
	Fund (ASDSP)	24,732,548	
5.3	Transformative Health System (World		61,507,974
	Bank)	61,507,974	
5.4	Kenya Devolution Support Program		44,438,348
	(World Bank)	44,538,343	
5.5	Climate Smart Agriculture Project (World		117,000,000
	Bank)	116,443,510	
5.6	Kenya Urban Support Program (World		256,299,000
	Bank) – UDG	256,299,000	
5.7	Kenya Urban Support Program (World		10,000,000
	Bank) – UIG	41,200,000	
	Unspent Fund		1,627,652,234
		1,236,591,031	
5.8	Other Donor Funds		92,719,071
	Total	8,417,967,273	8,611,379,022

3.3.3 Summary of ADP 2020/2021 Projects/Programs Cost Estimates

	DEPARTMENT	ESTIMATED COST KSHS	RATIO - %
1	Office of The Governor and Deputy Governor	10,000,000	0.21
2	Public Service Board	0	-
3	Finance and Economic Planning	77,000,000	1.59
4	Agriculture, Livestock and Fisheries	373,835,500	<mark>7.71</mark>
5	Health Services	753,000,000	15.54
6	Education, Culture and Social Services	80,000,000	1.65
7	Lands, Housing and Physical Planning	606,800,000	12.52

8	Public Works, Roads and Transport	1,610,600,595	33.24
9	Water, Environment, Energy, Forestry and Natural Resources	1,104,480,000	<mark>22.79</mark>
10	Public Service Management	37,540,000	0.77
11	Trade, Industrialization, Cooperative Management and Tourism	74,450,000	<mark>3.15</mark>
12	Information, Communication Technology, E-Government, Youth Affairs and Sports	40,000,000	0.83
	TOTAL	4,845,942,472.70	100.00

3.4 AGRICULTURE, LIVESTOCK AND FISHERIES

Introduction

The Department of Agriculture, Livestock and Fisheries comprises four directorates namely; Agriculture, Livestock Production, Veterinary Services and Fisheries. Under the Constitution of Kenya 2010, Schedule 4, the department is mandated to carry out the following functions; crop and animal husbandry, livestock sale yards, county slaughter facilities, plant and animal disease control and fisheries development. Sustainable Development Goals (SDG) number 1 and 2 obligates the department to promote food productivity so as to reduce poverty and eliminate hunger.

Under Vision 2030, the department is expected to raise farm incomes through accomplishment of innovative, commercially oriented and modern agriculture, livestock and fisheries sector. To achieve these the department is carrying out the following roles and responsibilities:-

(a) Agriculture

Formulation, implementation and review of county agricultural and food policy; Provision of agricultural extension services and promotion of appropriate technologies; Advice on regulation and standards on quality control of agricultural inputs, produce and products; Collaboration with research institutions in undertaking crop research and development; Management of Agricultural Mechanization Services (AMS) and Agricultural Training Centres (ATC); Crop pests and disease control and Management; Promotion of conservation of soil and water management for Agriculture.

(b) Livestock

Formulate, implement and coordinate county livestock policies and programmes; Collaborate and liaise with mandated research centres and set county research agenda; Provide livestock production extension services and promote livestock technology transfer; Collection, maintenance and management of livestock production information; Promote sustainable use of natural resources for livestock development; Regulation and quality control of inputs, produce and products in the livestock sector.

(c) Veterinary

Implementation of national veterinary policies and development of relevant county veterinary policies and laws; Livestock Disease investigation, vector and disease surveillance, diagnosis, reporting and notification; Local quality control, inspection and certification of animals, animal products, feedstuffs and veterinary inputs; Delivery of animal health, production, welfare and food safety advisory services; Implementation of animal reproductive services including Artificial Insemination; Veterinary technical responsibility for livestock sale yards, livestock markets, county abattoirs and associated infrastructure; Implementation of standards for value addition to animal products including meat, milk, eggs, hides, skins, wool and feathers; Participation in research agenda setting in the livestock industry; Collaboration with the Department of Fisheries and Kenya Wildlife Service in matters of fish and wildlife health respectively; collaboration with the Department responsible for health services in their respective counties in matters of zoonosis and the 'One Health approach'.

(d) Fisheries

Formulation and Implementation of county fisheries policy; Provision of Fisheries extension services and promoting aquaculture development; Provision of fish trade license and fish movement permits; Ensuring fish quality assurance and product development; and Managing of fisheries data bank

Vision and Mission

Vision

"A prosperous County where residents enjoy a high quality of life in a sustainable environment"

Mission

"To foster equitable and sustained socio-economic development through efficient and effective mobilization and utilization of available resources"

Goal

"Enhance livelihoods and ensure food and nutrition security through creation of an enabling environment and sustainable natural resource management"

Background information:

Agriculture and livestock production are the major activities in the county. Majority of the people in the county depend either directly or indirectly on agriculture for employment and income generation. The county's household income from the sector accounts for 70 per cent and provides employment to over 70 per cent of the Labour force.

The sub-sectors also provide raw materials such as crop produce and livestock-based products for both the on-farm cottage and formal industries within and outside the county.

Research and development plays a critical role in terms of providing farmers with modern farming technologies that include use of high yield varieties of tea, coffee, maize seeds, potatoes, and control of livestock diseases among others. This will help increase yields; reduce food poverty and hence improve overall quality of life in the county. Continuous research and development will enhance agricultural and livestock value addition critical for competitiveness of the county's products both at national and international markets.

Since the inauguration of the County Government emphasis, in the sector has been on revamping the livestock industry owing to its socio-economic importance to the people of Kericho. At the same time crops and fisheries programmes taken-over from the National Government were continued and elevated to a pedestal necessary for the county's industrialization take-off.

In the previous year 2018/2019 the department implemented ten (12) programmes namely; Livestock Breed Improvement through provision of artificial insemination services, Livestock improvement, Feeds and Product processing through promotion of on farm feed formulation, pasture/fodder conservation, value addition of livestock-based products, Livestock Pests and Disease Control Programme through rehabilitation of dips, supply of acaricides and vaccination against notifiable diseases; support to dairy sector development through provision of milk cooling facilities supplied by the National Government; and agricultural

information dissemination services. The other programmes included: Food security enhancement project, Industrial crops development project, Horticulture Development Support Programme, Smallholder Irrigation Development Project, Agricultural Mechanization and Technology Development project, and Soin Agricultural Training Centre Modernization Project.

Other projects that are co funded by donors which were under implementation and will be ongoing are; Kenya Climate Smart Agriculture Project (KSCAP) and Agriculture Sector Development Support Programme (ASDSP).

The department intends to consolidate the gains realized over the past years by implementing 16 programmes in 2020/2021 financial year as depicted in the reporting matrix for annual development plan in-order to contribute meaningfully to the county's vision.

3.4.0 Department Projects/Programms

3.4.1 On-going projects/program

N o	Project Name	Project Locati on	Object ives	Descrip tion of Activiti es	St ar t da te	Description of Activities done and %age	End date	Amount paid(Ks hs)	Remarks including pending works
1	Livesto ck improv ement, feeds and produc t process ing	County wide	To increa se livesto ck produ ction and produ ctivity	Procure ment of assorte d pasture /fodder seeds.	Ju ly 20 18	Procuremen t of assorted pasture/fod der seeds. 100%	June 2019	2,616,0 00	Procurem ent complete d and delivery made, distributi on to farmers ongoing
				Procure ment of hand operate d grass cutter	Ju ly 20 18	Procuremen t of hand operated grass cutter 100%	June 2019	990,000	Delivery done
				Procure ment of	Ju ly	Procuremen t of day old	June 2019	4,500,0 00	Procurem ent

		day old chicks (improv ed Kienyeji	20 18	chicks (improved Kienyeji) 100%			process complete, awaiting delivery from KALRO
		Procure ment of Medium honey press machin e	Ju ly 20 18	Nil	June 2019	0	Procurem ent wasn't done but has been rebudgeted in the next Financial Year
		Procure ment of large scale centrifu ge machin e	Ju ly 20 18	Nil	June 2019	0	Procurem ent wasn't done but has been re-budgeted in the next Financial Year
		Chick mash 70kg bag	Ju ly 20 18	Nil	June 2019	0	Procurem ent wasn't done but has been re-budgeted in the next Financial Year
		Galla goats/d orper sheep	Ju ly 20 18	Nil	June 2019	0	Procurem ent wasn't done but has been re-budgeted in the next

									Financial Year
				Procure ment of DAP fertilizer	Ju ly 20 18	Nil	June 2019	0	Procurem ent wasn't done but has been re-budgeted in the next Financial Year
2	Fish farmin g and utilizati on project	Soin ATC	To facilita te fingerli ng produ ction	Constru ction of fish ponds	Ju ly 20 18	Constructio n of 3 liner ponds 0%	June 2019	0	Procurem ent wasn't done but has been rebudgeted in the next Financial Year
3	Promot ion of Food and Nutriti	County -wide	To increa se incom es and reduce food insecu rity	Farmer s training s Barazas , field days	Ju ly 20 18	1,500 Farmers trained – 30% 120 Barazas done -40% 4 field days done – 20%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm ent budget
	on Securit y		among rural house holds in Kerich	Food crop demons trations	Ju ly 20 18	90 demo plots done – 30%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm

			Count						ent budget
			y.	Maintai ning on-farm seed multipli cation sites	Ju ly 20 18	4 on-farm seed multiplicatio n sites – 5%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm ent budget
				Market develop ment and Linkage s formati on	Ju ly 20 18	1 marketing strategies operationali zed – 10%	June 2019	0	Organic coffee to Denmark from 2 FCS Kichawir, Kamachu ngwa
4	Horticu Iture Produc tion ,Proces sing And Market ing Project		To increa se produ ctivity and emplo yment opport unities in the produ	Setting and Maintai ning on-farm demons tration plots	Ju ly 20 18	horticulture demo plots established- 40%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm ent budget
		County -wide	ction, proces sing and marke ting of hortic ulture produ ce	Trainin g of farmers	Ju ly 20 18	1500 farmers trained-40%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm ent budget

				Support and strengt hen operatio ns of horticul ture cottage processi ng groups	Ju ly 20 18	horticulture cottage processing groups supported-30%	June 2019	4.23M	Roret pineapple got some support
				Support setting up effective manage ment structu re at Roret pineapp le processi ng plant	Ju ly 20 18	1 managemen t group set up and trained-30%	June 2019	0	NG,CGK and KIRDI are currently working together to jump start. Contracto r on site working on Waste Water Treatmen t Plant and Boiler Room.
5	Enhan cement of industr ial crops	To increas e produc tivity and income s of small-holder industr	Count y-wide	Trainin g of farmers (Coffee, Sugarc ane, Tea & pyrethr um)	Ju ly 20 18	360 farmers trained – 10%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm ent budget
		ial crops farmer s by promot ing cottage industr ies.		Trainin g of agricult ural extensi on officers	Ju ly 20 18	30 agricultural officers trained – 20%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm ent budget

				Maintai ning on-farm Crop Demons tration plots	Ju ly 20 18	6 demo plots supported – 5 %	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm ent budget
				Product ion of high quality seedling s (coffee, tea)	Ju ly 20 18	500 kgs coffee seeds- 40%	June 2019	3.75 million	Procured but yet to be delivered in Dec 2019.
				To expand industri al crops hectara ges	Ju ly 20 18	5% increase in tea and coffee hectarages	June 2019	0	81000 Coffee seedlings bought & distribute d
				Developing and blending new brands within the county (Coffee & Tea)	Ju ly 20 18	At least 3 new brands developed locally – 30%	June 2019	0	Kipkelion coffee mill has already developed 2 brands
				Purcha se of project motorcy cles and comput ers	Ju ly 20 18	3 motorcycles and 3 computers procured - 0%	June 2019	0	7 motorcycl es still under procurem ent
6	Smallh older Irrigati on Develo pment Project	To open up the margin al areas of the county for	Count y-wide	Trainin g of irrigatio n Farmer s & Irrigatio n Value chain Players	Ju ly 20 18	600 farmers & value chain players trained-10%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm

		maxim um exploit ation of the existin g agricult ural potenti al							ent budget
				Trainin g of Agricult ural Staff	Ju ly 20 18	60 staff trained-20%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm ent budget
7		To promot e sustain able and compet	Count y-wide	Develop ing Land for crop product ion	Ju ly 20 18	200 acres of cropland developed- 75%	June 2019	0	Land prepared for farmers under tractor hire services
	Agricul tural Mecha nizatio n and Techno logy Develo pment	itive farm mecha nizatio n to enhanc e food securit y, income		Rehabili tation of machin eries and Equipm ent	Ju ly 20 18	machinery fleet rehabilitated -30%	June 2019	2m	3 farm tractors, 1 bulldozer and all the equipmen ts/imple ments functiona 1
	Project	and employ ment		Purcha se of farm tractors ,1 forage harvest er ,1 forage chopper ,a feed	Ju ly 20 18	Purchase of farm tractors,1 forage harvester ,1 forage chopper ,a feed mill and mixer-75%	June 2019	7.5 million	2 farm tractors still under procurem ent process

				mill and mixer					
				Purcha se of worksh op equipm ent	Ju ly 20 18	1 set of mobile workshop equipment to be procured-0%	June 2019	1.5m	Agricultu ral extension funds not accessed because it was placed under developm ent budget
				Agricult ural mechan ization extensi on services provide d to farmers	Ju ly 20 18	200 farmers trained-80%	June 2019	0	Requisitio n done but procurem ent not done
				Trainin g of farmers & stakeho lders	Ju ly 20 18	200 farmers and stakeholders -50%	June 2019	0	Agricultu ral extension funds not accessed because it was placed under developm ent budget
8	Soin	To train farmer s and other	SOIN ATC	Bush clearing & levelling	Ju ly 20 18	30Acres to be cleared & leveled	June 2019	0	Not done
	Agricul tural Trainin g Centre Modern ization	stakeh olders		Establis hment of Irrigatio n System	Ju ly 20 18	At least 20 acres of land will be put under irrigated farming	June 2019	0	Not done
	Project			Procure ment of farm inputs	Ju ly 20 18	farm inputs procured-	June 2019	518,000	Farm inputs procured

		Procure	Ju	equipping		2 million	Under
		ment of Kitchen Equipm ent	ly 20 18	of the kitchen will be done	June 2019		procurem ent
		Trainin g of farmers and other stakeho lders	Ju ly 20 18	900 farmers and stakeholders trained-20%	June 2019	0	Annual field day nit done
		Conduc t M & E exercise s	Ju ly 20 18	2 M&E exercises conducted	June 2019	0	Not done
		Establis h Fruit tree nursery	Ju ly 20 18	1 tree nursery (10,000 seedlings) will be established(ATC)-0%	June 2019	0	Procurem ent of seeds not done
		Constru ction of septic tank	Ju ly 20 18	1 septic tank constructed	June 2019	0	Not achieved
		Constru ction of Pit latrines	Ju ly 20 18	6 pit latrines constructed	June 2019	0	Not achieved
		Procure ment of motor cycle	Ju ly 20 18	1 motor cycle procured	June 2019	0	Not achieved
		Procure ment of pasture seed	Ju ly 20 18	300kgs of pasture seed procured	June 2019	300,000	Complete d 100%
		Drilling of borehol e	Ju ly 20 18	1 borehole drilled	June 2019	0	Not achieved
		Constru ction of dairy unit	Ju ly	1 Dairy unit constructed	June 2019	0	Not done

					20 18				
				Constru ction of kraal for shoats	Ju ly 20 18	1 unit constructed	June 2019	0	Not done
9	Livesto ck Pest and Diseas e control	Kipkeli on East (Cheps eon)	Promo te meat hygien e	Fencing of Chepse on slaught er house and constru ction of manure shed	Ju ly 20 18	Slaughter house site fully fenced manured shed constructed	June 2019	2 million	Complete 100%
1		GIC INTE			20	00/	2020	ī.	G: '1
1	Horticu lture collecti on centre & cereal store - Tenden o/Sorg et Ward	Tenden o/Sorg et	To provid e storag e for perish able goods.	Builder s Work, Electric al Installa tions, Mechan ical Installa tions	20 19 /2 02 0	0%	2020 \202 1	-	Similar Cooling store has been identified and its cost was being obtained from the foreign suppliers

3.4.2 Multi -year projects/programs

N o	Project Name	Project Location	Objectives	Descrip tion of Activiti es	Start date	Descr iptio n of Activ	End date	Amo unt paid (Ksh	Re mar ks incl
						ities done and %age		s)	udi ng pen din g wor ks

1 .	Enhanc ement of industri al crops	Tea and coffee growing areas	To increase productivity and incomes of small-holder industrial crops farmers by promoting cottage industries.	Distribution of high quality coffee planting material s. Renovation of tea buying centres	2016 /17	Procured Coffe e and seeds and distributed (60%) Renovation of tea buyin g centres (40%)	2020/2 021		Ong
2 .	Horticul ture product ion ,process ing and marketi ng project	Bureti Sub county	To increase productivity and employment opportunities in the production, processing and marketing of horticulture produce	Constru ction of Roret pineapp le waste water treatme nt	July 2017	Excav ation and const ructio n (40%)	June 2021	4 milli on	Inco mpl ete

3.4.3 New projects/programmes

s/no	Project name	Project location	Objectives	Description of activities
1	Dairy development	County wide	To increase dairy production and productivity	Procurement of; 2830kg of assorted pasture 15,000 fodder tree seedlings 660 bags of DAP fertilizer
2	Poultry development	County wide	To increase poultry production and productivity	Procurement of; 60,000 day old chicks (improved kienyeji) 1200 bags of Chick mash
3	Apiculture (Bee keeping)	County wide	To increase honey	Procurement of; 24 sets of assorted bee harvesting equipment

			production and productivity	400 pieces of langstroth hives
4	Sheep and Goats development	Soin/ Sigowet, Kipkelion East, Kipkelion West, Ainamoi	To increase sheep and goats production and productivity	Procurement of 94 galla goats and dorper sheep
5	Livestock extension	Sub county headquarters	To facilitate effective extension service delivery	Procurement of 6 motorbikes
6	Fish farming and utilization project	Kipkelion Coffee Farm	To develop a fish farming training centre for farmers	Construction and stocking of two earthen fish ponds
		Soin ATC	Completion of hatchery centre	Construction of three liner fish ponds
		County wide	To increase fish production and productivity	Procurement of monosex fingerlings
		County wide	To increase fish production and productivity	Procurement of fish feeds
		County wide	To facilitate effective fish harvesting	Procurement of 20m fully mounted fish harvesting equipment (seine net)
7	Livestock Breeding Programme	Countywide	To improve livestock productivity	Purchase Semen doses, Purchase Liquid Nitrogen, Distribute to Cooperative societies, To offer AI services to farmers, to train farmers on improving genetics
8	Livestock Pest and Disease Control Programme	Countywide	To promote livestock health and increase productivity	To purchase vaccines and carry out vaccination campaigns against ECF, Rabies, Blackquarter, Anthrax, Lumpy Skin Disease, Foot and Mouth Disease, CCPP, PPR, and others Rehabilitation of cattle dips Procurement of assorted acaricides. Distribution of acaricides to Sub-Counties and to the Cattle Dips. Rehabilitation of slaughter facilities Relocation and construction of Slaughter facilities Construction of Poultry Slaughterhouse

9	Soin Agricultural Training Centre Modernization Project	County wide	To facilitate farmer training	Installation of 2 metallic gates with concrete support Procurement of water tanks Procurement of project computers and printers Procurement of training equipments
10	Agricultural Extension Services	County wide	To enhance service delivery	Capacity building of farmers and staff
11	Promotion of Food and Nutrition Security	Countywide	To interrelate agricultural production with nutrition To improve home management in relation to food	Farm demonstrations and trainings Farm demonstrations and trainings
12	Horticulture production ,processing and marketing project	Ainamoi	Promote agro processing	Value addition of horticultural farm produce
13	Enhancement of Industrial crops	Kipkelion East & West Sugarcane growing areas Tea growing areas	Crop diversification Expansion of area under high yielding clones Improve sugarcane productivity through improve varieties	To revive pyrethrum by availing planting materials to the farmers Replace old moribund tea varieties with high yielding clones Support farmers with high yielding planting materials
14	Agricultural sector development support program (ASDSP)	County wide	Capacity building, market development and social inclusion and climate change resilience	Dairy, poultry and tomato value chain
15	Kenya climate smart agriculture program (KCSAP)	Soin/Sigowet, Ainamoi, Kipkelion West	Increase agricultural productivity and build resilience to climate change risk in the targeted smallholder farming	Bananas, finger millet , poultry and dairy Value chain

3.5 HEALTH SERVICES

Introduction

This chapter presents details of projects and programmes derived from Kericho County Integrated Development Plan (2018-2022) and were identified in various forums including, Vision 2030; MTEF consultative forums; 3rd MTP Consultations; Public hearings; Governor's Manifesto; Jubilee manifesto and other development consultations at the devolved levels.

A well developed and healthy human resource is an important aspect in the development of the county. The sector provides both preventive and curative services. It ensures a healthy population who can actively participate in development activities in the county. The big challenge, however, is shortage of qualified health personnel; inadequate medical facilities and equipment; high poverty rates; HIV and AIDs prevalence; and reduced budgetary allocation for the sector. The county will therefore endeavour to provide health care facilities and to create awareness for improved health seeking behaviour. Over the plan period, the county will strive to improve provision of health services to its residents.

Vision

"A healthy County population for economic development and quality life"

Mission

"To provide the highest standards of health services by developing a health system that is technologically driven, equitable, accessible and community oriented"

Mandate

'To provide health services, create an enabling environment, regulate, set standards and policyfor health service delivery in Kericho County

Departmental Projects/Programs

i) Ongoing projects/Programs

S / N	Program Name	Location	Objectiv es	Description Of Activities	Start Date	Descript ion Of Activitie	End Date	Amo unt Paid	Rem arks
О						s Done And %		Kshs	
1	Fort Tenan Surgical wards	Chilchila ward	To ensure access to curative health	proposed construction of Surgical wards Fort Tenan Hospital	25.04 .2019	Work in progress	30.04	0	Ong oing
2	Roret Hospital	Bureti Sub County	To ensure access to curative health	proposed construction of laboratory at Roret Hospital	25.04 .2019	Work in progress	30.04	2,46 9,17 1	Ong oing
3	Londian i Hospital	Kedowa/Ki mugul ward	To ensure access to curative health	proposed construction of laboratory at Londiani Hospital	25.04 .2019	Work in progress	30.04	0	Ong oing
4	Medical store at Londian i Hospital	Kedowa/Ki mugul ward	To ensure access to curative health	proposed construction of medical store at Londiani Hospital	25.04 .2019	work in progress	30.04 .2020	0	Ong oing
5	Kipkelio n Sub County Hospital	Kipkelion ward	To ensure access to curative health	Construction of Kipkelion wards	24.05 .2019	Work in progress	30.05 .2020	0	Ong oing
6	KCRH	Kipchebor ward	To ensure access to curative health	Construction of Modern Mortuary at KCRH	24.05 .2019	Work in progress	30.05 .2020	0	Ong oing
7	Kericho forest dispens ary	Chepseon ward	To ensure access to	Renovation works at Kericho Forest Dispensary	14.06 .2019	work in progress	30.12 .2019	0	Ong oing

			preventi ve health						
8	Itoik Dispens ary.	Kapkatet ward	To ensure access to preventi ve health	Completion of Itoik Dispensary.	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
9	Fort Tenan Hospital	Chilchila ward	To ensure access to curative health	Completion of operating theatre at Fort Tenan Hospital	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
10	Fort Tenan Hospital	Chilchila ward	To ensure access to curative health	Construction of generator house at Fort Tenan Hospital.	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
11	Kaitui Dispens ary	Soliat ward	To ensure access to preventi ve health	Fencing of Kaitui Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
12	Baregei wet Dispens ary	Soliat ward	To ensure access to preventi ve health	Construction of Baregeiwet Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
13	Mosore Dispens ary	Kisiara ward	To ensure access to preventi ve health	Completion of Mosore Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
14	Tulwet Dispens ary	Kisiara ward	To ensure access	Construction of laboratory at	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing

			to preventi ve health	Tulwet Dispensary					
15	Kapsine nde Dispens ary	Chilchila ward	To ensure access to preventi ve health	Construction of Kapsinende Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
16	Sosit Dispens ary	kapsoit ward	To ensure access to preventive health	Construction of Sosit Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
17	Mabasi Dispens ary	Kisiara ward	To ensure access to preventi ve health	Completion of Mabasi Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
18	Kapkur es Dispens ary	kabianga ward	To ensure access to preventi ve health	Construction of Kapkures Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
19	Kaprore t Dispens ary.	Kisiara ward	To ensure access to preventive health	Completion of Kaproret Dispensary.	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
20	Magire Dispens ary	Chilchila ward	To ensure access to preventi ve health	Construction of Magire Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing

21	Mokyolo k Dispens ary	Chilchila ward	To ensure access to preventi ve health	Extension of OPD at Mokyolok Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
22	Kalaach a Dispens ary	Litein ward	To ensure access to preventi ve health	Completion of Kalaacha Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
23	Mungul wet Dispens ary	Ainamoi ward	To ensure access to preventi ve health	Construction of Mungulwet Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
24	Binyiny Dispens ary.	Kapsaos ward	To ensure access to preventi ve health	Renovation of Binyiny Dispensary.	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
25	Sitotwet Dispens ary	Kapsoit ward	To ensure access to preventi ve health	Sitotwet Dispensary	14.06 .2019	Work in progress	30.12 .2019	0	Ong oing
26	Roret Hospital	Kisiara Ward	To ensure access to curative health	construction of kitchen at Roret hospital		Work in progress	30.12 .2019	0	Ong oing
27	Koboeit o dispens ary	Tebesonik ward	To ensure access to preventi	construction of Koboeito dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing

			ve health						
28	Kaplutie t dispens ary	Kabianga ward	To ensure access to preventi ve health	construction of Kaplutiet dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
29	Tingatel la dispens ary	Kamasian ward	To ensure access to preventi ve health	construction of Tingatella dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
30	Tuiyabei dispens ary	Kipkelion ward	To ensure access to preventi ve health	construction of Tuiyabei dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
31	Timbilil Dispens ary	Kunyak ward	To ensure access to preventi ve health	Construction of Timbilil Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
32	Ngoina Road dispens ary	Chemosot ward	To ensure access to preventi ve health	construction of Ngoina Road dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
33	Kapsaos dispens ary	Kapsaos ward	To ensure access to preventi ve health	Fencing of Kapsaos dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing

34	Kimesw on Dispens ary	Kipchimch im ward	To ensure access to preventi ve health	completion of Kimeswon Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
35	Mokyolo k Dispens ary	Chilchila ward	To ensure access to preventive health	proposed water works at Mokyolok Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
36	Kimolog it Dispens ary	Kipkelion ward	To ensure access to preventi ve health	Construction of Kimologit Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
37	Kalyet Dispens ary	Kipkelion ward	To ensure access to preventi ve health	Construction of Toilets at Kalyet Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
38	Cheribo Dispens ary	Litein ward	To ensure access to preventi ve health	Construction of Cheribo Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
39	Lelu Dispens ary	Kamasian ward	To ensure access to preventi ve health	Completion of Lelu Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
40	Testai dispens ary	Kedowa/Ki mugul ward	To ensure access to preventi	construction of Testai dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing

			ve health						
41	Chepch oliet Dispens ary	Chepseon ward	To ensure access to preventi ve health	Completion of Chepcholiet Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
42	Kapkiko ro Dispens ary	Soin ward	To ensure access to preventi ve health	Completion of Kapkikoro Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
43	Koiyabei Dispens ary	Soin ward	To ensure access to preventi ve health	completion of Koiyabei Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
44	Koitabu rot Dispens ary	Soin ward	To ensure access to preventi ve health	Renovation of Koitaburot Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
45	Nyaban gi Staff House	Kabianga ward	To ensure access to preventi ve health	completion of Nyabangi Staff House		Work in progress	30.12 .2019	0	Ong oing
46	Mochor wa Dispens ary	Waldai ward	To ensure access to preventi ve health	erection and completion of Mochorwa Dispensary		Work in progress	30.12 .2019	0	Ong oing

47	Taiwet Dispens ary	Sigowet ward	To ensure access to preventi ve health	proposed perimeter fencing and finishes at Taiwet Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
48	Rungut Dispens ary	Litein ward	To ensure access to preventive health	construction of Rungut Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
49	Kapche bwai Dispens ary	Soin ward	To ensure access to preventi ve health	Renovation of Kapchebwai Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
50	Chesan ga Dispens ary	Kipchebor ward	To ensure access to preventi ve health	proposed drainage works at Chesanga Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
51	Kimalal Dispens ary	Sigowet ward	To ensure access to preventi ve health	construction of Kimalal Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
52	Kamwin gi Dispens ary	Tendeno/S orget ward	To ensure access to preventi ve health	Construction of Kitchen at Kawingi Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
53	Kakiptu i Dispens ary	Kapsuser ward	To ensure access to preventi	Renovation Works Kakiptui Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing

			ve health						
54	Serutut Dispens ary	Seretut/C heptororiet ward	To ensure access to preventi ve health	Completion of Serutut Staff House	29.04 .2019	Work in progress	30.12 .2019	1,29 8,67 6	Ong oing
55	Setek Hills Dispens ary	Londiani ward	To ensure access to preventi ve health	Construction of OPD at Setek Hills Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
56	Cheptag um Dispens ary	Kaplelartet ward	To ensure access to preventi ve health	construction of Cheptagum Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
57	Mugum oinin Dispens ary	Tendeno/S orget ward	To ensure access to preventi ve health	completion of Mugumoinin Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
58	Soliat dispens ary	Soliat ward	To ensure access to preventi ve health	renovation of Soliat dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
59	Kimung en Dispens ary	Kipchebor ward	To ensure access to preventi ve health	for Proposed Landscaping of Kimungen Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing

60	Masaita Dispens ary	Tendeno/S orget ward	To ensure access to preventi ve health	Renovation of Masaita Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
61	Malinja Dispens ary	Cheboin ward	To ensure access to preventi ve health	Completion of Malinja Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
62	Kabarus Dispens ary	Cheboin ward	To ensure access to preventi ve health	Completion of Kabarus Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
63	United Dispens ary	Londiani ward	To ensure access to preventi ve health	construction of united Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
64	Mokyolo k Dispens ary	Chilchila ward	To ensure access to preventi ve health	fencing of Mokyolok Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
65	Getarwe t Dispens ary	Chemosot ward	To ensure access to preventi ve health	renovation of getarwet dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
66	Chepkor gonget Dispens ary	Soliat ward	To ensure access to preventi	Construction of Chepkorgonget dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing

			ve health						
67	Mokyolo k Dispens ary	Chilchila ward	To ensure access to preventi ve health	Extension of OPD at Mokyolok Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
68	Chesan ga & Kimuge n Dispens ary	Kipchebor ward	To ensure access to preventi ve health	Proposed finishes at Chesanga and Kimugen Dispensary	29.04 .2019	Work in progress	30.12 .2019	0	Ong oing
	STRATEC	GIC INTERVE	NTION						
1	Erection and completi on of MCH at Kipsitet Dispens ary	soin	To reduce child mortalit y.	Builders Work, Electrical Installations, Mechanical Installations	2019 /202 0	Works yet to commen ce	2019 \202 0	-	Ong ing
2	Construction of operating theatre at Ainamoi Health Centre to Sub County Hospital	ainamoi	To provide better health services	Builders Work, Electrical Installations, Mechanical Installations	2018 /201 9	Foundat ion works done 5%	2019 /202 0	6,00 0,00 0	Ong ing
3	Construction & Equipin g of wards for accident & emergen cy unit in Kaitui Health Centre	soliat	To reduce acciden t related deaths	Builders Work, Electrical Installations, Mechanical Installations	2018 /201 9	Foundat ion works done 5%	2019 /202 0	-	Ong ing

ii) Multi-year projects/programs

S/N	Program	Projec	Objectives	Descripti	Start	Description	End	Amo	Remarks
0	Name	t		on of	Date	of	Date	unt	including
		Locati		Activitie		Activities		Paid	pending
		on		s		Done and %			works
1	Curative	Kipch	To ensure access	Cancer	2017	Expression	2021	Nil	New
	Health	ebor	to modern	centre	/201	of interest	/202		
		ward	cancer screening		8	done for	2		
			and treatment			design			
			services			drawings.			
2	Curative	Kipch	To ensure access	construct	2017	At	2020	Nil	New
	Health	ebor	to	uion of	/201	procuremen	/202		
		ward	comprehensive	Ophthal	8	t stages for	1		
			eye care services	mology		eye			
				centre		equipment.			
3	Curative	Kipch	To ensure access	Modern	2017	LSO issued	2020	Nil	New
	Health	ebor	to modern and	mortuary	/201	out to	/202		
		ward	expanded	at	8	contractor.	1		
			farewell funeral	Kericho					
			services.	CRH					
4	Curative	Kedow	To improve	Londiani	2017	Demarcation	2021	10m	There is a
	health	a/	access to health	Refaral	/201	and fencing	/202		slow down on
		Kimug	services	hospital	8	of land	2		the
		ul				Oriana			implentation
									by the
									Natonal
									Goverment.

iii New projects/Programs

~ /				5
S/	Project Name	Project	Objectives	Description of Activities
N		Location		
0				
1	Level 2 Health Facilities	County wide	To enhance primary Health Care and Community Unit linkages	Completion and renovation of level 2 health facilities
2	New ambulances	Sub County level	To strengthen prompt health referral	Purchase of 3 equipped ambulances
3	Primary Health care support vehicles (preventive services program ete)	Primary Health Care coordinatio n sites	To strengthen support supervision at Community Unit as well as levels 2 and 3	Purchase of four hardy support supervision vehicles
4	Medical ward	Roret Sub County Hospital	To improve access to comprehensive curative services	Construction of a surgical ward for pre-operation and post-operations patients
5	Assorted medical equipment	County wide (All level 2 & 3 health facilities in the County)	To improve access to quality healthcare in the county	Purchase of assorted medical equipment for better patient care and management

_				
1	5	Kapkatet	Kapkatet	To enhance critical care Purchase of critical care
		HDU/ICU	level 5	services in the county medical equipment for the
			Hospital	HDU/ICU
7	7	Mobile outreach	Kipkelion	To improve access to Purchase of two equipped
		clinics	West	preventive health services such mobile clinic Trucks.
			Sigowet-	as immunization outreaches
			Soin	
8	8	Oxygen plants for	Both level 5	To improve access to medical Implementation of medical
		ICU & HDU units)	Hospitals	oxygen oxygen (now classified oxygen strategy concept
		•	All level 4	as a medical drug by WHO)
			Hospitals	
			14 level 3	
			centres	

3.6 EDUCATION, CULTURE AND SOCIAL SERVICES

Introduction

There has been number of changes in realignment of the departments in Kericho County. In 2014, department included the following service sectors, education, youth affairs, culture, sports and social services. With alignment in 2017, the youth affairs section was excised and placed in department of ICT and egovernment. Currently the department constitutes the following service sectors; education (ECDE), vocational education and training, social services and culture.

c) Vision:

"A globally competitive education, training, sports, cultural and social services for sustainable socio economic development.

d) Mission:

"To provide, and coordinate quality education, training, and integration of sustainable socio-economic development through promotion quality culutral, social and sporting services for all".

e) Mandate

The department of Education, Culture & Social Services has been mandated to develop education, empower the youth through vocational training, promote and preserve cultural heritage improve the provision of social services whereas ensuring gender is mainstreamed in all its programmes.

(a) Education

- (i) Implementation of the Pre-primary education policy;
- (ii) Quality assurance and supervision of pre-primary institutions;

- (iii)Pre-primary curriculum implementation;
- (iv) Establishment and management of child care centers.
- (v) Early childhood education, care and development;
- (vi)Provide information on education and education trends to the County Executive Committee;
- (vii) Undertake research and development, and
- (viii) Coordinating and presiding over education activities in the County.
- (ix)Sourcing, disbursement of bursary and scholarship funds to needy children.
- (x) Monitoring and implementation of infrastructural projects.

(b) Culture

- i) Domestication/Implementation of National policy on culture and heritage at County level;
- ii) Development, implementation and review of County policy on culture and heritage;
- iii) Establishment of operationalization of community cultural centers as focal point of Promotion of cultural dialogue and expression.
- iv) Documentation and preservation of historical/cultural sites, indigenous knowledge and other elements of intangible cultural heritage;
- v) Development of creative cultural industries and commercialization of the arts(fine, creative and performing arts)
- vi) Coordination of cultural exchange programs at the county, intercounty, national and international levels;
- vii)Empowering cultural practitioners through capacity building workshops ,exhibitions, symposia, seminars, concerts, art and traditional food competitions and festivals;
- viii) Educating the public on cultural rights and intellectual property rights in the county;
- ix) Organize county music and cultural festivals to promote unity, cohesion and the spirit of patriotism;
- x) Establishment and operationalization of county museums.

(c) Social services

- (i) Implementation of policies and programs on gender, social protection and vulnerable groups-disable, widows, elderly
- (ii) Gender Mainstreaming into County development programs;

- (iii) Coordinating the implementation of national standards and guidelines on variable groups;
- (iv) Sensitization on issues of Women Enterprise, Uwezo Funds in the county and other relevant programes;
- (v) Social Welfare including all vulnerable groups such as widows and PWDs.
- (vi) Community Development programs- registration of community groups, grant in aid to social groups.

Vocational Training and Home Craft

- (i) Domestication and implementation of the National technical and vocational training and home craft policy.
- (ii) Management of polytechnics, quality issuance, infrastructure and learning resources.
- (iii) Co -ordinate the national examinations in the vocational training centers.
- (iv) Development and management of home craft centers, quality issuance, infrastructure and learning resources.
- (v) Research, Monitoring and evaluation of Youth internship programs.
- (vi) Promotion of Youth Entrepreneurship.

Capacity building of instructors and board of management of vocational training centers

3.6.1 Department Projects/Programmes

ii) On-going projects/programs

S/ No	Program me /project name	Projects Location	Objective s	Description of Activities	Sta rt Dat e	Descrip tion of activitie s Done and %age	End Dat e	Amou nt Paid (Kshs)	Rema rks inclu ding pendi ng works
1	Kipkagan it ECDE Classroo m	Ainamoi	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
2	Baraka- Kipsigori	Kapsaos	To improve	Tender advetisement, award of	Ma y	Procure ment done	Jun e	Nil	Well on

	Classroo m		access to ECDE	tender, site handing over.	201 9	,site handing over on- going	202		cours e
3	Koisagat ECDE Classroo m	Kapsoit	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
4	St. Patricks Classroo m	Kapkugerwet	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
5	Kapkong a classroo m	Waldai	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
6	Kiletien classroo m	Kabianga	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
7	Chepkut bei classrom	Seretut/che ptororiet	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
8	Kiboito classroo m	Kapsuser	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e

9	Chelosgei classroo m	Sigowet	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
10	Chemogo ch classroo m	Kaplelartet	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
11	Kapsorok classroo m	Soliat	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
12	Kaplelac h classroo m	Soin	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
13	Kaplamb oi classroo m	Chepseon	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
14	Barotion classroo m	Londiani	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
15	Kemeliet classroo m	Kedowa /Kimugul	To improve access to ECDE	Tender advetisement, award of	Ma y 201 9	Procure ment done ,site handing	Jun e 202 0	Nil	Well on cours e

				tender, site handing over.		over on- going			
16	Kongasis classroo m	Tendeno /Sorget	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
17	Kokwet classroo m	Chilchila	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
18	Kiptende n classroo m	Kunyak	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
19	Center Juu classroo m	Kamasian	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
20	Chesoen classroo m	Kipkelion	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
21	Ngesumi n classroo m	Litein	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e

22	Kapnyak oba classroo m	Cheboin	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
23	Chematic h classroo m	Kapkatet	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
24	Ruandet classroo m	Kisiara	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
25	Ainamoi classroo m	Chemosit	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
26	Ochi classroo m	Tebesonik	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
27	Tegat Jnr classroo m	Cheplanget	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
28	Chepkolo n	Kipchebor	To improve access to ECDE	Tender advetisement, award of	Ma y 201 9	Procure ment done ,site handing	Jun e 202 0	Nil	Well on cours e

	classroo m			tender, site handing over.		over on- going			
29	Kimeswo n classroo m	Kipchimchim	To improve access to ECDE	Tender advetisement, award of tender, site handing over.	Ma y 201 9	Procure ment done ,site handing over on- going	Jun e 202 0	Nil	Well on cours e
30	Mlimani toilet	Chilchila	To create a conducive learning environm ent.	Procurement,e xcavation and construction	Ma y 201 9	Over 50% done	Jun e 202 0	Nil	Well on cours e
31	Kiptarag wo toilet	Chepseon	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
32	Chepken di toilet	Chilchila	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 90% done	Jun e 202 0	Nil	Well on cours e
33	Tulwapm oi toilet	Chilchila	To create a conducive learning environm ent	Procurement,e xcavation and constructionon -going	Ma y 201 Ma y 201 99	Over 30% done	Jun e 202 0	Nil	Well on cours e
34	Masaita toilet	Londiani	To create a conducive learning environm ent	Procurement,e xcavation and constructionon -going	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
35	Kapkond oo toilet	Londiani	To create a conducive learning	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e

			environm ent						
36	Chebirir toilet	Kipkelion	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 80%	Jun e 202 0	Nil	Well on cours e
37	Lelechwe t toilet	Kipkelion	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 90%	Jun e 202 0	Nil	Well on cours e
38	Chepkon gony toilet	Kedowa/kim	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
39	Tulwaple kwa toilet	Kedowa/Kim	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
40	Ngatume k toilet	Kedowa/ Kim	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
41	Kejiriet toilet	Soin	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 90%	Jun e 202 0	Nil	Well on cours e
42	Kondame t toilet	Soin	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e

43	Kabore toilet	Soliat	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
44	Kapbokye k toilet	Soliat	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
45	Seronik toilet	Kaplelartet	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
46	Kipkok toilet	Kaplelartet	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
47	Laliat toilet	Kamasian	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
48	Leldet toilet	Kamasian	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
49	Borowet toilet	Kamasian	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 70%	Jun e 202 0	Nil	Well on cours e
50	Imbaraga i toilet	Kunyak	To create a conducive learning	Procurement,e xcavation and construction	Ma y	Over 30% done	Jun e	Nil	Well on

			environm ent		201 9		202		cours e
51	Kotetni toilet	Kunyak	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
52	Talai toilet	Kunyak	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
53	Kilengel toilet	Kunyak	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
54	Jambo toilet	Tendeno/Sor get	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
55	Silo toilet	Chepseon	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
56	Chepcha bai toilet	Chepseon	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201	Over 30% done	Jun e 202 0	Nil	Well on cours e
57	Koisegem toilet	Chilchila	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e

58	Sorget toilet	Tendeno/Sor get	To create a conducive learning environm ent	Procurement,e xcavation and construction	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
59	Purchase of assistive devices for PWDs	Across the county	To better enable the PWDs	procurement	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
56	Furnishi ng of ECDE Classroo ms	Across the county	Create a conducive learning environm ent	procurement	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e
57	Purchase of teaching/ learning materials for ECDE	Across the county	Improve on ECDE curriculu m implemen tation	Procurement, tender award and delivery of the materials.	Ma y 201 9	Over 100% done	Aug ust 201 9	13mil lion	Comp lete
58	Construction of cultural center at Fortternan	Chilchila	appreciati on and preservati on of cultural heritage	Procurement	Ma y 201 9	Over 30% done	Jun e 202 0	Nil	Well on cours e

ii Multi- year Projects/Programs - 2020/2021

S/No	•	Project	Project Objective	Description Of Activities
	Name	Location		
EDUC	CATION – ECDE.			
1	O		To create a	9
	equipping 150 ECDE	county	conducive learning	classrooms that is fully
	centers		environment.	equipped.
				Inventory records,
				LPOs, S13.
2	Hiring of 200 teachers	Across the	To improve access	Advertisements of the positions
		county	to ECDE	
3	Equiping the ECDE	Across the	Improve the	Procurement of ECDE learning
	classrooms with	county	curriculum	materials
	learning materials	-	implementation	
4	Fencing of 70 ECDE	Across the	To improve access	fencing around the of ECDE
	centers	county	to ECDE	centers

5	Hiring of ECDE supervisors	Across the county	curriculum instructions	Advertisements of the positions
6	Capitation funds for ECDE learners	Across the county	To improve curriculum implementation	Budgeting for the capitation funds.
CULT				
7	cultural policy	Across the county		Draft culture policy; -Workshops and Public participation.
8		county	Enhance County/National Cohesion integration and pride using culture	
9	Organize and facilitate seminars/trainings and workshops -Provision of grants for groups.	county	Empower cultural practitioners	Training of the artist and provision of the grants
10	Organize and facilitate community cultural festivals and competition	county	Empower communities and core stakeholders	Groups identifications, and groups competitition
11	development, conservetion and promotion of traditional medicine	county	Identify training needs Identify colleges and courses Payment	Trainings -Registration -Analysis and conservation.
12	Protect cultural sites	Across the county		-Identifying of cultural sites. -Protection of the sites.
13	Equipping of Cultural Centre/museum.	Fort-tenant cultural site.	protect tangible cultural heritage	Building Constructions at fort tenant cultural site
14	Construction of museums AT TULWAP KIPSIGIS.	Tulwap kipsigis		Building Constructions at TULWAP KIPSIGIS cultural site
SOCIA	AL SERVICE			
1	Development of social services policy	county	operations in the sector	
2	Purchase of equipment for the Persons with Disability Programmes		Help the disabled fit into the society	Purchase of equipments
3	500 Rehabilitation of Street families centre	Kericho town, Litein town and kapsoit		Construction of rehabilitation centers

4	Capacity building Self	County wide	Training to acquire			
	help groups		knowledge to make	groups, Training and monitoring		
			them self reliant	their perfomances		
5	Capacity building	County wide	Training to acquire	Training Identification of the		
	Women groups		knowledge to make	groups, Training and monitoring		
			them self reliant	their perfomances		
6	Revolving fund for	County wide	Uplifiting the	Identification of the groups,		
	women and disabled		standards of living	Provision of funds and		
				monitoring their perfomances		
7	Construction of social	Ainamoi sub-	To create a facility	Construction of the hall		
	hall	county	for social			
			events/activities			

ii New projects

S/No	Programme Name	Projects Location	Objectives	Descripti on of Activities	Start Date	Descripti on of activities Done and % age	End Date
1	Ndubusat ECDE Classroom and toilet	Chilchila	Improve access of ECDE education.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
2	Samolel ECDE Classroom and toilet	Chilchila	Develop child friendly schools.	Awarding of contracts	July 2020	Construction of classroom 0%	May 2021
3	Nyagacho Day Care Center and toilet	Kpchebo r	Develop a childfriendl y day care center	Develop ment of BQs	July 2020	Construction of classroom 0%	May 2021
3	Kabarak ECDE classroom and toilet	Londiani	Develop child friendly schools.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
5	Kipsirichet ECDE classroom and toilet	Londiani	Improve access of ECDE education.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
6	Tuiyobei ecde classroom and toilet	Kipkelio n	Develop child friendly schools.	Construction.	July 2020	Construc tion of classroo m 0%	May 2021
7	Tachasis ECDE classroom and toilet	Kipkelio n	Improve access of ECDE education.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021

8	Chepcholiet ECDE classroom and toilet	Chepseo n	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
9	Cheboror ECDE classroom and toilet	Chepseo n	Improve access of ECDE education.	Construction.	July 2020	Construc tion of classroo m 0%	May 2021
10	Ainapkoror ECDE Classroom and toilet	Kapsoas	Improve access of ECDE education.	Award of contracts	July 2020	Construc tion of classroo m 0%	May 2021
11	Kapsilangwa ECDE and toilet	Kapsaos	Improve access of ECDE education.	Award of contracts	July 2020	Construc tion of classroo m 0%	May 2021
10	Kiprotgorik ECDE Classroom & toilets	Kapsoit	Improve access of ECDE education.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
11	Jordan ECDE Classrooms & toilets	Kapsoit	Improve access of ECDE education.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
12	Chepkoson ECDE Classroom & toilet	Waldai	Improve access of ECDE education.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
13	Chepngisiriet ECDE Classroom & toilet	Waldai	Improve access of ECDE education.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
11	Irerma ECDE classroom and toilet	Kedowa/ Kimugul	Improve access of ECDE education.	Awarding of contracts .	July 2020	Construc tion of classroo m 0%	May 2021
12	Tiriita ECDE classroom	Kedowa/ Kimugul	Develop child friendly schools.	Construction.	July 2020	Construc tion of classroo m 0%	May 2021
13	Tumaini ECDE classroom and toilet	Tendeno	Improve access of ECDE education.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
14	Mugumoini ECDE classroom and toilet	Tendeno	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021

15	Kapias ECDE classroom and toilet	Kunyak	Improve access of ECDE education.	Construction.	July 2020	Construc tion of classroo m 0%	May 2021
16	Chepngosos ECDE classroom and toilet	Kunyak	Develop child friendly schools.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
17	Chebakal ECDE Classroom & toilet	Litein	Improve access of ECDE education.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
18	Kiptenden ECDE Classroom & toilet	Litein	Develop child friendly schools.	Construction.	July 2020	Construc tion of classroo m 0%	May 2021
19	Kaplellach ECDE classroom & toilet	Soin	Improve access of ECDE education.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
20	Ngeremi ECDE classroom & toilet	Soin	Develop child friendly schools.	Awarding of contracts	July 2020	Construction of classroom 0%	May 2021
21	Mereonik ECDE Classroom & toilet	Kapsuse r	Improve access of ECDE education.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
22	Kabungungwo ECDE Classroom & toilet	Kapsuse r	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
23	Sanga ECDE Classroom & toilets	Kabiang a	Develop child friendly schools.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
24	Kapsisywo ECDE Classroom & toilet	Kabiang a	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
22	Chemildagei ECDE classroom & toilet	Soliat	Develop child friendly schools.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
23	Cheramor ECDE classroom & toilet	Soliat	Improve access of ECDE education.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021

24	Kaplelartet Ecde Classroom & toilet	Kaplelart et	Develop child friendly schools.	Construction.	July 2020	Construction of classroom 0%	May 2021
25	Tabet Ecde Classroom & toilet	Kaplelart et	Improve access of ECDE education.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
26	Kawangware Ecde Classroom and toilet	Kamasia n	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
27	Murao Bakery Ecde Classroom	Kamasia n	Improve access of ECDE education.	Construc tion.	July 2020	Construc tion of classroo m 0%	May 2021
28	Kimolwet ECDE Classroom& toilet	Cheboin	Develop child friendly schools.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
29	Kisutuk /Tepkutwet Classroom& toilet	Cheboin	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
30	Kaptebengwet ECDE Classroom & toilet	Kapkatet	Develop child friendly schools.	Awarding of contracts	July 2020	Construction of classroom 0%	May 2021
31	Kamachuma ECDE Classroom & toilet	Kapkatet	Develop child friendly schools.	Awarding of contracts	July 2020	Construction of classroom 0%	May 2021
29	Kipsamoi Ecde Classroom and toilet	Sigowet	Improve access of ECDE education.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
30	Ihanja Ecde Classroom & toilets	Sigowet	Develop child friendly schools.	Construction.	July 2020	Construc tion of classroo m 0%	May 2021
31	Kapcheptendenie t Ecd Classroom& toilets	Ainamoi	Improve access of ECDE education.	Develop ment of BQs.	July 2020	Construc tion of classroo m 0%	May 2021
32	Kitoben ECDE Classroom & toilet	Ainamoi	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021

32	Korosiot Ecde Classroom and toilet	Seretut	Develop child friendly schools.	Awarding of contracts	July 2020	Construction of classroo m 0%	May 2021
33	Chemoson ECDE Classroom & toilet	Seretut	Develop child friendly schools.	Awarding of contracts	July 2020	Construction of classroom 0%	May 2021
33	Ketigoi Ecde Classroom & toilet	Kisiara	Improve access of ECDE education.	Construction.	July 2020	Construc tion of classroo m 0%	May 2021
33	Ngainet ECDE Classroom & toilet	Kisiara	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
34	Isako ECDE Classroom &toilet	Chemoso t	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May20 21
35	Siritiet ECDE Classroom& toilet	Tebesoni k	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
36	Kabusienduk ECDE Classroom& toilet	Tebesoni k	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
37	Kenene ECDE Classroom &toilets	Cheplan get	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021
38	Kamugenik ECDE Classroom & toilet	Cheplan get	Develop child friendly schools.	Awarding of contracts	July 2020	Construc tion of classroo m 0%	May 2021

3.7 LANDS, HOUSING & PHYSICAL PLANNING

3.7.1 PHYSICAL PLANNING DIVISION

The department comprises of Housing, Lands and Physical Planning directorates.

Vision: "To become a unique technical and proactive entity, able to contribute effectively to the rational spatial development of sustainable human settlement in Kericho County" and its

Mission: "To plan, manage, and promote harmonious, sustainable and effective spatial development of human settlements in the county in accordance with sound environmental and physical planning principles".

Mandate:

"To formulate and implement Land, Housing and physical Planning policies"

"To undertake Physical planning activities such as preparation of plans, development control and granting of development permission"

"To register land transactions"

"To undertake land survey and mapping including boundaries and fences"

"To undertake housing development and promote use of appropriate housing technology"

"To undertake evaluation and administration of state and trust land."

Department Projects/Programmes

i) On-going Projects/Programmes

S	Programe Name	Project Locatio	Objectiv es	Description Of Activities	Star t Date	Description Of Activities Done And &Age	End Date	Amou nt Paid (Kshs)
N O		11			Date	wage		(IISIIS)
Pł	ysical Plann	ing Direc	torate					
1	Preparatio n of Local Physical Developm ent Plans	Roret,	To come up with a plan to guide	Technical meeting Stakeholders consultations Data collection Base map preparation Situational analysis Administering of household questionnaires Focused Group discussions	Jan- 19	Advertisement Data collection, Situational analysis and base map preparation	Jan- 20	

2	Survey	of	Roret,	To come	Boundary	Jan -	Boundary establishment	Jan	2M
	Towns		Sosiot,	up with a	survey	19		20	
			Kapsus	topograp	Beacon				
			erKapk	hical and	placement				
			ugerwet	cadastral					
			,	survey					
			Kapsoit	plans for					
			and	the above					
			Chebor	mentione					
			gei	d					
				towns/m					
				arket					
				centers					

ii Multi - year projects/programs

S / N o	Programm e Name	Projects Location	Objective s	Description of Activities	Start Date	Description of activities Done and %age	End Date	Amou nt Paid (KShs)	Rem arks inclu ding pend ing work s
1.	Constructi on of Governors , Deputy Governor residences	Within a 20km radius of Kericho town CBD	To provide official residence for the county executive and speaker in line with the provision of the SRC	Acquisition of land and constructio n	July 2019	Identificatio n of suitable land Communica tion to NLC on compulsory acquisition of land	June 2022	-	Land to be purc hase d in the 2019 /202 0
2.	Constructi on of additional offices	Kericho County	To provide adequate office facilities	Design, Advertiseme nt, Tendering, Award	July 2019	Design of the offices	June 2021	-	Adve rtise ment , Tend ering , Awar d
3.	Developm ent of urban infrastruct ure	Kericho Town and Litein Town	To provide facilities for use by the public	Identificatio n of suitable site, Consultatio n with members of	July 2019	Identificatio n of suitable site	June 22	-	Publ ic cons ultat ion

	(KUSP/			the p	public		Pre	paration			
	Departme			and			of	Bills of			
	ntal			technic	cal		Qua	antities			
	Project)			staff,			~				
	-3 /			Prepara							
				of Bill	ls of						
				Quanti							
				Tender	ing,						
				Award,							
				Constr	uctio						
				n,							
				Superv	rision						
4.	Design for	Whole	То	Design	of	July	-		June	-	-
	densificati	County	provide a	the		19			22		
	on		conduciv	facilitie	es,						
			e working	Demar							
			and living	n/Surv	vey of						
			environm	the	land,						
			ent	site							
				plannir	ng						

iii)New projects/ programs 2020-2021

S/NO	PROJECTS NAME	PROJECT LOCATION	OBJECTIVES	DESCRIPTION OF ACTIVITIES
1	Preparation of development plans	Kedowa Kipsitet Kenegut Kapcheplanga	To come up with a plan to guide development in the County in line with the County Government Act	Stakeholders consultations
3.7.2	SURVEY DIVISION			•
1	Survey of Towns	Kedowa Kipsitet Kenegut Kapcheplanga	Security of Tenure	Topographical and detail picking, cadastral survey
2	Survey of County owned properties	Bureti, Belgut, Soin Sigowet, Ainamoi, Kipkelion East and Kipkelion West	To safeguard county owned property against encroachment and acquire ownership documents for the same.	detail picking, georeferencing, verification
	HOUSING DIVISION	<u> </u>		
1	Informal settl upgrading	ement Swahili Vi in Kipkelio		Identification of the required interventions

2	Design for densification	Whole County	To provide a	Preparation	of Bills of
			conducive	Quantities,	Tendering,
			working and	Award	
			living		
			environment		

3.8 PUBLIC WORKS, ROADS AND TRANSPORT

Introduction

The Department has three sections: Public Works, Roads and Transport whose functions have been devolved from the Central government mainly to promote welfare services amongst the people. The Department is guided by among other policy instruments, departmental development plan, county medium plan, Constitution of Kenya 2010, Governor's manifesto and county integrated development plan (CIDP 2014-2018) that are developed by Kericho County Government as a blue print for development of the county. The department after the transition, inherited most of the defunct local authorities functions among others. Half of the workers have also been from the former authorities, more workers have however been recruited and more are required so as achieve the set objectives. The department has also acquired more heavy earth moving machines like tippers and excavators though more are needed since most of the equipment from the former authorities are old, may require repairs that are expensive and maybe inefficient.

Vision

"A World class provider of cost-effective physical infrastructure facilities and services".

Mission

"To provide efficient, affordable and reliable infrastructure for sustainable economic growth and development through construction, modernization, rehabilitation and effective management of all infrastructure facilities"

Mandate

The key mandate of the department is "carryout construction and maintenance of the County physical infrastructure to create connectivity through road networks and drainage systems, supervision of public buildings, provision and development of efficient public transport and transport issues, ensuring clean secure built environment through proper street lighting and provision of proper storm water management systems.

County Response to Sector Vision and Mission

Road projects and drainage structures are a link to resource centers, markets and agricultural areas. County roads act as feeder roads hence they are connectors to the main highways. They link various sectors and allow access to inputs for production and outputs for consumption they also provide direct employment opportunities for the people during construction and maintenance.

Department Projects/Programmes

(i) On- going projects/pogams

Maintenance Projects funded through Roads Maintenance Levy Fund (RMLF)

S/N O.	Section/ Road Name	Proect Location	Description of Activities	Budgete d Cost	Start Date	Expecte d End Date	% Of Work s Done	Remar ks
1	Kaptongilo- Metro Road	Ainamoi Ward	Site Clearance, Light Grading, Desilting of existing Culverts	1,343,6 53.60	16/4/ 19	17/10/ 19	0%	Yet to be Hande d Over
2	Nyitnyitet - Kapkwen - Koita Road	Ainamoi Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,110,0 13.28	16/4/ 19	17/10/ 19	0%	Not Yet Hande d Over
3	Laliat- Barsayan- Koitamat- Primary Road	Ainamoi Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,025,2 95.04	N/A	N/A	N/A	To Be Re- Tenere d
4	Baraka- Chepyose- Kimweson Road	Kipchimchi m Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	3,650,1 69.68	16/4/ 19	17/10/ 19	100%	Compl eted but not Paid
5	Kapkwen- Ainamoi Quarry Road	Kipchimchi m Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,273,2 39.20	16/4/ 19	17/10/ 19	100%	Compl eted but not Paid
6	Kapkwen - Keldabeliot Road	Kipchimchi m Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,058,4 55.92	16/4/ 19	17/10/ 19	70%	On- Going

7	Boito - kapcheptoro r -Kapnyoyo -Kipsigon road	Kipchimchi m Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,832,8 29.98	N/A	N/A	N/A	Not Yet Hande d Over
8	Kamatweri – Itibet Road	Kipchimchi m Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,138,5 98.00	N/A	N/A	N/A	To Be Re- Tender ed
9	Chepsetyon - AGC Road	Kipchimchi m Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,571,8 34.80	28/6/ 19	29/9/1 9	0%	Award ed
10	Kimungen- Kwa oriango- Kipkeles- Kwa Sambu- Kap Eli Road	Kipchebor Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,419,5 79.00	16/4/ 19	17/10/ 19	100%	Compl eted but not Paid
11	Kapketienya -ochi - kimungen - Kwa Oriango Road	Kipchebor Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,227,5 63.08	N/A	N/A	N/A	To Be Re- Tender ed
12	Kenya Power- Ochi Road	Kipchebor Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,348,6 80.00	28/6/ 19	29/9/1 9	0%	Award ed
13	Site and Service Roads	Town Roads	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,796,7 70.40	16/4/ 19	17/10/ 19	60%	Gradin g comple te
14	Off A1 road - Central Kwa Towett Talai Estate Road	Town Roads	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,881,1 90.00	16/4/ 19	17/10/ 19	0%	Hande d over but not started
	Annex Prison- Sumeiyon Road	Kapkugerwet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,221,2 55.00	16/4/ 19	17/10/ 19	0%	Hande d over but not started
19	Mangweni- Kipsirichet-	Kapkugerwet Ward	Site Clearance, Light Grading, Spot Patching	1,059,6 71.60	N/A	N/A	N/A	To Be Re-

	Chemugusu Road		And Desilting of Culverts					tender ed
20	Off E222- Chelogoi- Sumeyon Chepchwir Road	Kapkugerwet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,155,6 37.24	28/6/ 19	29/12/ 19	0%	Award ed
21	Off E222 - Chepstyon Road	Kapkugerwet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,155,5 13.12	28/6/ 19	29/12/ 19	0%	Award ed
22	Highway - Kaboloin Sec- Kaboloin Pri Road	Kapkugerwet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	920,250 .21	28/6/ 19	29/12/ 19	0%	Award ed
24	Kipsigori - Sachangwan Road	Kapsaos Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,200,1 01.20	28/6/ 19	29/12/ 19	0%	Award ed
25	Buchenge- Chebigen Road	Kapsaos Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,225,6 99.62	28/6/ 19	29/12/ 19	0%	Award ed
26	Baraka Primary – Kamungen Road	Kapsaos Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	947,789 .20	28/6/ 19	29/12/ 19	0%	Not Yet Hande d Over
27	Muiywek tbc - Koisamoi Primary School	Kapsaos Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,330,4 00.00	28/6/ 19	29/12/ 19	0%	Hande d over but not started
29	Kenegut Sign Post Pri. Sch. Lemeiwet Road	Kapsoit Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,376,9 78.00	N/A	N/A	N/A	To Be Re- Tender ed
30	Kipsamumg ut Telanet Pri. Kipkutuny Cheribo Sign Post Ack	Kapsoit Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,014,8 62.00	N/A	N/A	N/A	To Be Re- Tender ed

31	Chemosit - chebarema - Kabitungu Road	Chemosot Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,516,2 65.00	28/6/ 19	29/12/ 19	100%	Compl ete but not paid
33	Patrick- Simon- Sachangwan - Menet TBC Road	Chemosot Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,189,6 94.00	16/4/ 19	17/10/ 19	20%	On- Going
34	Kap Reuben- Chepswerta- Changoi Road	Chemosot Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,273,1 46.40	16/4/ 19	17/10/ 19	100%	Compl ete but not paid
35	Ngoino Road TBC- Ngaram Primary- Kapkosum- Chebarema Tbc Road	Chemosot Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,133,4 26.72	N/A	N/A	N/A	To Be Re- Tender ed
36	Off C23 Cheluget rd- Museset TBC- Kusumek Market- Chepngeny Road	Chemosot Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,291,3 48.00	N/A	N/A	N/A	To Be Re- Tender ed
37	Ngororga- cheptigit sachangwan Road	Chemosot Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	940,582 .00	July, 2018	Decemb er, 2018	100%	Compl ete But not paid
39	Sachangwan - Cheboror road	Cheboin Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,853,1 00.00	16/4/ 19	17/10/ 19	100%	Compl ete But not paid
40	Chakoror- Kamososet Road	Cheboin Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,589,0 77.04	28/6/ 19	29/12/ 19	0%	Award ed
41	Cheborgei Boys- Kimolwet- Kimugul Road	Cheboin Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,408,2 58.56	28/6/ 19	29/12/ 19	0%	Award ed

42	Kapmabema - Masubeti Primary School Road	Cheboin Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,798,8 81.60	N/A	N/A	N/A	Not Yet Hande d Over
44	Cheplanget Market- Tembwo TBC- Kipkonyanit Road	Cheplanget Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,603,8 24.68	28/6/ 19	29/12/ 19	0%	Award ed
45	Mosubeti TBC-Tiritab Moita Sec Road	Cheplanget Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,316,8 50.56	28/6/ 19	29/12/ 19	0%	Award ed
46	Ainapkarik bridge- mabwaita TBC Road	Kapkatet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	600,235 .04	N/A	N/A	N/A	Done By Kerra
48	Off c23 kaptote aic church - Muturi tbc - Kaprasto - Kap mosco Road	Kapkatet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,513,3 08.62	July, 2018	Decemb er, 2018		Not Yet Hande d Over
49	Kolongei – Kimugul Road	Kapkatet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,479,7 54.14	28/6/ 19	29/12/ 19	0%	Award ed
50	Sosit – Kaptirbet Road	Kapkatet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,153,2 82.90	28/6/ 19	29/12/ 19	0%	Award ed
51	Tengecha Kapkatet Hospital – Daraja Sita Road	Kapkatet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,501,6 22.78	28/6/ 19	29/12/ 19	0%	Award ed
52	Kaproret – Charera Road	Kapkatet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,561,2 02.00	28/6/ 19	29/12/ 19	0%	Award ed

54	Kapsimit- Changkelek- Kondamet – Keregut Road	Kisiara Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,956,1 25.31	28/6/ 19	29/12/ 19	0%	Award ed
55	Sachangwan - Kapemit Road	Kisiara Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,427,6 81.60	N/A	N/A	N/A	To Be Re- Tender ed
56	Kapkitony banda- Kapsimet river Road	Kisiara Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	522,208 .00	July, 2018	Decemb er, 2018		Not Reprot ed to Site
58	Ngesumin girls - kipsamoi river ngeny pry junction- pry sch Road	Litein Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,141,8 11.20	N/A	N/A	N/A	To Be Re- Tender ed
59	AIC Chepwagan- Kipkuna Chepwagan Tbc Road	Litein Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,259,5 40.76	July, 2018	Decemb er, 2018	0%	Award ed
60	Ketisyek - Church of Christ Kibaliach Bridge Road	Litein Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,379,0 03.36	N/A	N/A	N/A	To Be Re- Tender ed
61	Kiptenden - AIC Maronget Kiptenden Pry Road	Litein Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,231,8 89.00	28/6/ 19	29/12/ 19	0%	Award ed
62	Moroncho Chebagal Junction Moroncho Tbc Road	Litein Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,102,4 00.20	28/6/ 19	29/12/ 19	0%	Award ed
63	Nigeria - Kabusiendu k Road	Tebesonik Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,252,0 25.12	N/A	N/A	N/A	To be Re- tender ed/
65	Ngoina AGC -Kipsamoi	Tebesonik Ward	Site Clearance, Light Grading, Spot Patching	2,761,5 93.44	16/4/ 19	17/10/ 19	40%	Gradin g

	Cattle dip road		And Desilting of Culverts					comple te
66	Tombitret Bridge- Cheboror Road	Tebesonik Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,346,0 17.60	28/6/ 19	29/12/ 19	0%	Award ed
67	Kiptome dispensary - itondo pry - off chebirirbei Road	Tebesonik Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,200,0 56.00	16/4/ 19	17/10/ 19	100%	Compl ete But not paid
69	Conner C - Kabianga Bridge Road	Kabianga Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,662,0 32.22	July, 2018	Decemb er, 2018	0%	Award ed
70	Mp/CS Road- Kabianga Tea Factory Road	Kabianga Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,139,5 10.92	28/6/ 19	29/12/ 19	0%	Award ed
71	Kimolwet - SBI juction - Surian Canteen Arap seroney Arap tonui Kigorwet Road	Kabianga Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,494,4 86.00	16/4/	17/10/ 19	60%	On- going
73	Borborwet Tbc- Kapjokega- Kiboe Junction- Sachoran AGC Road	Kapsuser Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,613,8 32.88	July, 2018	Decemb er, 2018	0%	Award ed
74	Kapnandet- Kaplemeiyw et-Bae River Road	Kapsuser Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,624,6 49.60	28/6/ 19	29/12/ 19	0%	Award ed
75	Seretut- Chepngetun y Road	Kapsuser Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,738,7 18.89	July, 2018	Decemb er, 2018	100%	Compl eted but not paid

77	Kapkelek - Chepseron - Chepng'etun y Road	Seretut Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,386,7 88.17	16/4/ 19	17/10/ 19	100%	Compl eted but not Paid
78	Cherigat- Chepkutbei- Cheswerta Road	Seretut Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,893,5 21.36	N/A	N/A	N/A	To be Re- Tender ed
79	Seretut Pri. SchArap Kitur- Kisagetiet Road	Seretut Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,138,2 36.54	28/6/ 19	29/12/ 19	0%	Award ed
80	Chepkoin - Chemororoc h Road	Waldai Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,375,5 51.20	July, 2018	Decemb er, 2018	80%	On- going
82	Off Cheribo- Kiptaldal AGC- Ainapkoi Road	Waldai Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,129,7 51.40	28/6/ 19	29/12/ 19	0%	Award ed
83	Sosiot Posta - Chemororoc h Road	Waldai Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,453,6 19.20	28/6/ 19	29/12/ 19	0%	Award ed
84	Tulwap Kibiywet- Tapsargoi/O ff Sosiot Highway	Waldai Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,009,3 91.08	28/6/ 19	29/12/ 19	0%	Award ed
85	Kapkatunga - Kaplamboi Road	Chepseon Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	716,453 .12	N/A	N/A	N/A	To be Re- Tender ed
87	Off binyiny - tonongoi sec- kamagaa - sokobet Road	Chepseon Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	4,109,5 20.00	16/4/ 19	17/10/ 19		On- going
88	Momoniat- Center- Kondamet	Chepseon Ward	Site Clearance, Light Grading, Spot Patching	1,141,7 88.00	28/6/ 19	29/12/ 19	0%	Award ed

	Primary		And Desilting of					
	Road		Culverts					
89	Offd12- Sigowet- Cheboror Road	Chepseon Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	871,160 .00	N/A	N/A	N/A	To be Re- Tender ed
90	Lelsotet - Tegat Road	Chepseon Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	544,214 .00	July, 2018	Decemb er, 2018	0%	Not Starte d
92	Chepkongon i- Kiptenten Road	Kedowa/Kim ugul Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,559,7 12.80	N/A	N/A	N/A	To be Re- Tender ed
93	Kahorora Ring Roads	Kedowa/Kim ugul Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,621,4 29.48	28/6/ 19	29/12/ 19	0%	Award ed
94	Offd314- Mashariki Road	Londiani Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,162,7 84.00	July, 2018	Decemb er, 2018	100%	Compl eted but not Paid
95	Kapkondoo Centre - Kimaut Primary School Road	Londiani Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,059,7 88.80	16/4/ 19	17/10/ 19	100%	Compl eted but not Paid
99	Kamwingi - Sanchangwa n -D314 Road	Londiani Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,069,1 15.20	N/A	N/A	N/A	To be Re- Tender ed
100	Subukia Independent Road	Tendeno Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,898,1 90.40	N/A	N/A	N/A	To be Re- Tender ed
101	Sereng - Chemosogon Road	Tendeno Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,800,4 72.00	16/4/ 19	17/10/ 19	0%	Not Starte d

102	Off C35- Museum Road	Chilchila Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,102,3 24.70	28/6/ 19	29/12/ 19	0%	Award ed
103	Sombo-Lelu- Sambu Road	Chilchila Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,698,0 00.69	28/6/ 19	29/12/ 19	0%	Award ed
104	Lelu- Bartera Road	Chilchila Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,842,8 93.20	16/4/ 19	17/10/ 19	100%	Compl eted but not paid
105	Murau - Centre - Tinga Firm Road	Kamasian Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,892,7 85.92	28/6/ 19	29/12/ 19	0%	Award ed
106	Kipchorian Primary - Martha road	Kamasian Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	972,010 .40	16/4/ 19	17/10/ 19	0%	Not Starte d
107	Kipkelion town maguni - police station - chongoti bridge Road	Kipkelion Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,307,2 10.00	16/4/ 19	17/10/ 19	30%	On- going
108	Eng. Fred- Soi Mingin Road	Kipkelion Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,202,2 40.24	28/6/ 19	29/12/ 19	0%	Award ed
109	Tamarsat- Tingoro Road	Kipkelion Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,561,2 02.00	28/6/ 19	29/12/ 19	0%	Award ed
110	Kiptenten- Kapkurin Road	Kipkelion Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,544,3 66.00	N/A	N/A	N/A	To be Re- Tender ed

111	Mariwa – Singoiwek Road	Kunyak Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,832,9 18.24	28/6/ 19	29/12/ 19	0%	Award ed
112	Tektek- Talai Farm Road - Kapkwen Road	Kunyak Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,512,1 76.00	N/A	N/A	N/A	To be Re- Tender ed
113	Soko Huru- Kapsegut Pry - Kabinkok Road	Kunyak Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,242,3 84.36	N/A	N/A	N/A	To be Re- Tender ed
114	Kapkara – Kap Cheruiyot Road	Soliat Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,482,4 84.64	28/6/ 19	29/12/ 19	0%	Award ed
115	Posta- Kaitui-Root Eleven- Chemutian Dip Road	Soliat Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,523,8 34.00	N/A	N/A	N/A	To Be Re- Tender ed
116	Soliat - Mogonjet Bridge Road	Soliat Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,746,2 26.88	N/A	N/A	N/A	To be Re- Tender ed
117	Chepkiku- Kapchebwai- Kipchorian Road	Soliat Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,664,0 72.20	July, 2018	Decemb er, 2018	80%	On- going
118	Kapkisai - Kapkigoro Road	Soin Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,187,1 04.10	28/6/ 19	29/12/ 19	0%	Award ed
119	Kipsitet - Kabore Road	Soin Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,150,2 13.31	28/6/ 19	29/12/ 19	0%	Award ed
120	Kipsitet Pri- Kipsitet Dip Road	Soin Ward	Site Clearance, Light Grading, Spot Patching	1,074,6 06.60	28/6/ 19	29/12/ 19	0%	Award ed

			And Desilting of Culverts					
121	Koitaburot - Kejiryet Road	Soin Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,584,9 28.90	28/6/ 19	29/12/ 19	0%	Award ed
122	Keteswa - Mwebe - Chepangoro ror-Koilsair Road	Sigowet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	2,957,5 00.00	N/A	N/A	N/A	To Be Re- Tender ed
123	Kipranye- Chemangat- Koilsir Road	Sigowet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,965,0 00.00	N/A	N/A	N/A	To Be Re- Tender ed
124	Chebulu- Taita Road	Kaplelartet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,268,0 49.36	16/4/ 19	17/10/ 19	20%	Site Cleara nce On- going
125	Cheptagum- Cheptembe- Panda Tililbei Road	Kaplelartet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,241,6 80.24	28/6/ 19	29/12/ 19	0%	Award ed
126	Koitat-Iraa Road	Kaplelartet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,225,6 99.62	28/6/ 19	29/12/ 19	0%	Award ed
127	Ormarichok- Kapsomboch Road	Kaplelartet Ward	Site Clearance, Light Grading, Spot Patching And Desilting of Culverts	1,087,6 16.00	N/A	N/A	N/A	To Be Re- Tender ed
	GRAND- TOTALS			162,674 ,485.66				

3.8.2 Framework Contract for Hire of Machinery & Supply and Installation of Culverts

S/NO	Section/ Road Name	Proect Location	Description of Activities	Lengt h of the Road	Budgete d Cost	Start Date	Expec ted End Date	% Of Works Done	Remarks
1	Sambula- Lelechwet- Mureret Road	Ainamoi Ward	Site Clearnace, Heavy Grading, Gravelling &Culvert Insatllation	4	3,738,3 95.00	2018 /19	2019 /20	20%	Site Clearance & Earthwork s On-going
2	Muai- Kapotaris Road	Kipchimc him Ward	Gravelling & Culvert Insatllation	5.6	2,444,6 55.00	2018 /19	2019 /20	30%	Grading done
3	Off B1- Chepkolon Pry- Chesanga- AGC Road	Kipchebo r Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	2.5	3,488,8 80.00	2018 /19	2019 /20	0%	Not Started
4	Off B1- Kipchebor TBC	Kipchebo r Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	1.2		2018 /19	2019 /20	0%	Not Started
5	Ketienya- Kooma Centre- Chief Rop- Cheorte- Kimugen Dispensary- Kimasain Centre Road	Kipchebo r Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	0.8		2018 /19	2019 /20	0%	Not Started
6	Chemokoso- Keongo- Junction- Quentete- Keonog- Sumeiyon Road	Kapkuger wet Ward	Gravelling	5	3,170,7 55.00	2018 /19	2019 /20	0%	Not Started
7	Maso Market- Manyoror Pry- Lel Timber Road	Kapsaos Ward	Gravelling	5.6	3,425,5 95.00	2018 /19	2019 /20	40%	Grading completed
8	Cheribo TBC- Kapsinei- Kapjumo Road	Kapsoit Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	2	2,398,5 00.00	2018 /19	2019 /20	20%	Site Clearnace & Eatrhwork s On-going

9	Sound City- Telanet TBC Road	Kapsoit Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	3	1,064,2 95.00	2018 /19	2019 /20	30%	Gravelling on-going
10	Museset TBC- Chesingoro Road	Chemoso t Ward	Gravelling	1	2,422,9 95.00	2018 /19	2019 /20	0%	Not Started
11	Chemoiwa TBC- Karap Mamet Road	Chemoso t Ward	Gravelling	1		2018 /19	2019 /20	0%	Not Started
12	Chepeseron TBC- Kap Zephania- Chebeululu TBC Road	Chemoso t Ward	Gravelling	2		2018 /19	2019 /20	0%	Not Started
13	Kiptororgo TBC- Togoben TBC Road	Chemoso t Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	1		2018 /19	2019 /20	0%	Not Started
14	Kapsegut TBC- Nyaga- Kaptele Road	Cheboin Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,183,7 25.00	2018 /19	2019 /20	0%	Not Started
15	Arokyet Liberty- Kaminjeiwa- Kapsinendet- Butiik Market Road	Cheplang et Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,183,7 25.00	2018 /19	2019 /20	0%	Not Started
16	Chematich- Kaptirwet- Itoik- Sosit Road	Kapkatet Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	5.6	2,406,5 95.00	2018 /19	2019 /20	0%	Not Started
17	Kesebet- Kolonget Road	Kisiara Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	2	3,128,4 75.00	2018 /19	2019 /20	40%	Gradding On-going
18	Machorwa- ngariet Road	Kisiara Ward	Site Clearnace, Heavy Grading, Gravelling &Culvert Insatllation	2		2018 /19	2019 /20	0%	Not Started

19	Mosore Pry- Tulwap Kipsigis Road	Kisiara Ward	Gravelling	0.5		2018 /19	2019 /20	20%	On-going
20	Macheget- Chebune- Kipkesombe Dip Road	Litein Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,001,0 95.00	2018 /19	2019 /20	0%	Not Started
21	Kongasis- Chesirto- Tebesonik Road	Tebesoni k Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	2.5	3,128,4 75.00	2018 /19	2019 /20	20%	Earthwork s On-going
22	Chesamisiet- Namanga Road	Tebesoni k Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	2		2018 /19	2019 /20	0%	Not Started
23	Kap Elijah- Mlimani Road	Kabianga Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,388,4 00.00	2018 /19	2019 /20	20%	Site Clearance & Earthwork s On-going
24	Off B1- Samituk- Masarian Road	Kapsuser Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	3.5	1,998,9 45.45	2018 /19	2019 /20	10%	Site Clearance & Earthwork s On-going
25	Peter Rono- Masarian- Mosobob Road	Kapsuser Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	2	1,142,2 54.55	2018 /19	2019 /20	0%	Not Started
26	Kipsongony- Kipkoiyat Polytechnic Road	Seretut Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	2.2	3,948,4 00.00	2018 /19	2019 /20	20%	Site Clearance & Earthwork s On-going
27	Samituk- Link Kapsoit Road	Seretut Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	2.3	-	2018 /19	2019 /20	0%	Not Started
28	Ochi- Itanda- Kabiwot- Keben Road	Waldai Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	2,139,5 00.00	2018 /19	2019 /20	0%	Not Started
						·		•	

29	Mile Nne- Chepnonet- Ainapsosiot Road	Chepseo n Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	3	3,701,2 00.00	2018 /19	2019 /20	0%	Not Started
30	Marusoi- Ainapsosiot Road	Chepseo n Ward	Gravelling	2		2018 /19	2019 /20	0%	Not Started
31	Ngororga- Sabunit Road	Chepseo n Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	1		2018 /19	2019 /20	0%	Not Started
32	Kap Maxwel- Ewat Road	Kedowa/ Kimugul	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	2.4	3,701,2 00.00	2018 /19	2019 /20	0%	Not Started
33	Kedowa -River FarmRoad	Kedowa/ Kimugul Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	1		2018 /19	2019 /20	0%	Not Started
34	Kiptenden Road	Kedowa/ Kimugul Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	1		2018 /19	2019 /20	0%	Not Started
35	Kimaaut Tuiyobei Road- Kedowa River Farm Rad	Londiani Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	2,139,5 00.00	2018 /19	2019 /20	0%	Not Started
36	Subuki- Kaburi- Magumoini Road	Tendeno Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	5	3,183,7 25.00	2018 /201 9	2019 /20	20%	Site Clearance & Earthwork s Completed
37	Kipteris- Korosiot- Tinderet Forest Road	Chilchila Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,169,7 45.00	2018 /19	2019 /20	0%	Not Started
38	Lelu Central- Lelu Dip- Nyairobi Road	Kamasia n Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,169,7 45.00	2018 /19	2019 /20	20%	Sitre Clearance & Earthwork s On-going

39	Siret Centre- Siret Factory- Boror Centre Road	Kipkelion Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,169,7 45.00	2018 /19	2019 /20	60%	Grading On-going
40	Kenegut- Tumoek- Kapkurin Road	Kunyak Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,169,7 45.00	2018 /19	2019 /20	0%	Not Started
41	Kabokyek- Chesiche- Tuiyobei Road	Soliat Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	3	4,821,2 00.00	2018 /19	2019 /20	0%	Not Started
42	Samutet Sombicho- Kaitui Road	Soliat Ward	Site Clearnace, Heavy Grading, Gravelling &Culvert Insatllation	2		2018 /19	2019 /20	0%	Not Started
43	Matero- Kiptenden Road	Soliat Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	0.5		2018 /19	2019 /20	0%	Not Started
44	Cheptililik- Chebotot- Ngeremwo Road	Soin Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	5.5	3,141,2 00.00	2018 /19	2019 /20	0%	Not Started
45	Cherote- Kigoma Road	Sigowet Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,141,2 00.00	2018 /19	2019 /20	0%	Not Started
46	Cherote- Obot Recho- Kapkamano- Cherote- Sondu Road	Kaplelart et Ward	Site Clearnace, Heavy Grading, Gravelling & Culvert Insatllation	4.5	3,141,2 00.00	2018 /19	2019 /20	0%	Not Started
47	Road Compaction	Across all the Wards	Compaction of Road Network across the County	139. 7	3,40322 0.00	2018 /19	2019 /20	0%	Not Started
	GRAND- TOTALS			139. 70	95,856, 285.00				

3.8.3 Framework Contract for Hire of Machinery (Excavator At Quarry) and Supply and Delivery of Gravel

S/No	Project/ Quarry Name	Project Location	Description of Activities	Budgeted Cost	Start Date	End Date
1	Kiptome Quarry	Kapkatet Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
			Supply of Road materials(Gravel)	1,111,600	2018/19	2019/20
		Sub- Totals		2,113,300		
2	Ririat Quarry	Litein Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
			Supply of Road materials(Gravel)	1,323,000	2018/19	2019/20
		Sub- Totals		2,324,700		
3	Mosore Quarry	Chemoso t Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
			Supply of Road materials(Gravel)	1,323,000	2018/19	2019/20
		Sub- Totals		2,324,700		
4	Kiptome/Ririat Quarry	Cheplang et Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Kiptome/Ririat Quarry		Supply of Road materials(Gravel)	907,200	2018/19	2019/20
		Sub- Totals		1,908,900		
5	Tebesonik/ Kisiara Quarry	Tebesoni k Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Tebesonik/ Kisiara Quarry		Supply of Road materials(Gravel)	1,111,600	2018/19	2019/20
		Sub- Totals		2,113,300		
6	Kapchelach Quarry	Kisiara Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Kapchelach Quarry		Supply of Road materials(Gravel)	1,323,000	2018/19	2019/20

		Sub- Totals		2,324,700		
7	Kiptome Quarry	Cheboin Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Kiptome Quarry		Supply of Road materials(Gravel)	1,111,600	2018/19	2019/20
		Sub- Totals		2,113,300		
8	Cheribo Quarry	Kapsuser Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Cheribo Quarry		Supply of Road materials(Gravel)	1,006,600	2018/19	2019/20
		Sub- Totals		2,008,300		
9	Cheribo	Waldai Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Cheribo		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
10	Kibingei Quarry	Seretut/ Cheptoro riet Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Kibingei Quarry		Supply of Road materials(Gravel)	1,006,600	2018/19	2019/20
		Sub- Totals		2,008,300		
11	Kabianga Quarry	Kabianga /Chema mul Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Kabianga Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
12	Koitaburot Quarry	Soin Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Koitaburot Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		

13	Cherote Quarry	Sigowet Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Cherote Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
14	Kaplelartet Quarry	Kaplelart et Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Kaplelartet Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
15	Kapkumba Quarry	Soliat Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Kapkumba Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
16	Songonyet/Kunya k/Kamasian/ Yala Quarry	Chilchila Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Songonyet / Yala Quarry		Supply of Road materials(Gravel)	1,157,100	2018/19	2019/20
		Sub- Totals		2,158,800		
17	Jagoror Quarry	Kipkelion Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Jagoror Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
18	Songonyet/Kunya k/Kamasian	Kamasia n Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	kamasian		Supply of Road materials(Gravel)	3,061,800	2018/19	2019/20
		Sub- Totals		4,063,500		
19	Songonyet/Kunya k/Kamasian Quarry	Kunyak Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20

	Songonyet/Kunya k/Kamasian Quarry		Supply of Road materials(Gravel)	1,157,100	2018/19	2019/20
		Sub- Totals		2,158,800		
20	Jagoror Quarry	Londiani Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Jagoror Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
21	Jagoror Quarry	Tendeno /Sorget Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Jagoror Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
22	Kedowa Quarry	Kedowa Ward	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Kedowa Quarry		Supply of Road materials(Gravel)	1,530,900	2018/19	2019/20
		Sub- Totals		2,532,600		
23	Kedowa Quarry	Chepseo n	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Kedowa Quarry		Supply of Road materials(Gravel)	1,530,900	2018/19	2019/20
	Sub- Totals			2,532,600		
24	Binyin/Chebigen	Kapsaos	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Binyiny Quarry		Supply of Road materials(Gravel)	1,157,100	2018/19	2019/20
		Sub- Totals		2,158,800		
25	Laliat Quarry	Ainamoi	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Laliat Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		

26	Laliat Quarry	Kipchimc him	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Laliat Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
27	Cheribo Quarry	Kipchebo r	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Cheribo Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
		Sub- Totals		2,022,300		
28	Binyin/Chebigen	Kapkuger wet	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Binyiny Quarry		Supply of Road materials(Gravel)	1,157,100	2018/19	2019/20
Sub-	Fotals	1		2,158,800	1	
29	Tebet Quarry	Kapsoit	Gravel Excavation at Quarry	1,001,700	2018/19	2019/20
	Tebet Quarry		Supply of Road materials(Gravel)	1,020,600	2018/19	2019/20
			Sub-Totals	2,022,300.0 0		
			TOTAL	63,293,300. 00		
			GRAND- TOTAL	159,149,585 .00		

3.8.4 DRAINAGE STRUCTURES

S/no.	Project name	Project	Item description	Budgeted Cost	Start	End	% Of	Remark
		Location			Date	Date	Work	s
							s	
							DOne	
1	Londiani	Londiani	Box culvert		2018/	2019/	10%	On-
	Farmers Bridge	Ward	Construction	3,900,000.00	19	20		going
2	Itoik Box culvert	Londiani	Box culvert		2018/	2019/	10%	On-
		Ward	Construction	3,750,000.00	19	20		going

3	Kaboloin- Kapseger foot bridge	Chepseon Ward	Box culvert Construction	3,450,000.00	2018/ 19	2019/	0%	Not Started
4	Kibulkany- Kuresoi box culvert	Chepseon Ward	Box culvert Construction	3,950,000.00	2018/ 19	2019/ 20	0%	Not Started
5	Kapkwen- Matarmat box culvert	Kipkelion Ward	Box culvert Construction	3,933,500.00	2018/ 19	2019/ 20	0%	Not Started
6	Kapkesiro box culvert	Sigowet Ward	Box culvert Construction	3,800,000.00	2018/ 19	2019/ 20	0%	Not Started
7	Boreywek box culvert	Cheplanget Ward	Box culvert Construction	3,640,000.00	2018/ 19	2019/ 20	0%	Not Started
8	Chemosot/Aina btibik box culvert	Chemosot Ward	Box culvert Construction	3,720,000.00	2018/ 19	2019/ 20	0%	Not Started
9	Chemorir- Kapkwen box culvert	Ainmamoi Ward	Box culvert Construction	3,800,000.00	2018/ 19	2019/ 20	0%	Not Started
10	Brooke Drainage Structures	Kapkugerwe t Ward	Drainage Structures	23,000,000.00	2018/ 19	2019/ 20	0%	To Be Procure d
11	Drainage Structres	Across the County	Construction of Drainage Structures	36,149,544.00	2018/ 19	2019/ 20	0%	To Be Procure d
		Grand- Totals		93,093,044.00				

3.8.5 BODA BODA SHEDS

S/no.	Project name	Project Location	Item description	Budgeted Cost	Start Date	End Date	% Of Work	Remark s
							s DOn e	
1	Boda Boda Sheds in 30 Wards	Across The 30 Wards	Consruction of Boda Boda Sheds	20,000,000.0	2018/ 19	2019/ 20	0%	To be procure d
		Grand- Totals		20,000,000.0				

STRAT	EGIC INTERVENTION	1							
S/NO	Programe Name	Project Location	Obje ctive s	Description of Activities	Start Date	Descript ion of Activitie s done and %age	End Date	Amou nt Paid (Kshs)	Remas ks includi ng pendin g works
1	Rehabilitation of Kapia-Timbilil- Kamotos Road	Kunyak	To impr ove acce ssibli ty	Site clearance Earthworks, Culverts and Drainage Works, Grading and Gravelling	4th April, 2019	Site clearanc e and earth works done	Mar ch 20	2,185, 500	Good progres s
2	Rehabilitation of Lelagoi - Yanja Karap Maina Road	sigowet	To improve accessibility.	Site clearance Earthworks, Culverts and Drainage Works, Grading and Gravelling	2019/2 020	Site clearanc e and earth works done	201 9/2 020	-	Procure ment stage
3	Rehabilitation and construction of drainage structures and tarmacking of minor roads at Londiani Town	Londiani town	To prov ide acce ssibi lity and work envi ron men t.	Site Investigation, Demolition and site +clearance, Earthworks, Precast concrete, Pipe work- Manholes and pipe work ancillaries, Drains, Ditches and Trenches	4 th April 2019	site clearenc e , murrum ing and grading of the upper side done, and all drainage s opened up works at 10%	Mar ch 202 0	53,88 2,278. 40	works on track
4	Rehabilitation of Kapkatet Drainage Works	kapkatet	To prov ide cond uciv e work envi ron men t	Site investigation, demolition and site clearance, earthworks pipe work - manholes and pipe work ancillaries, drains, ditches and trenches	2018/1	survey works done 5%	202 0/2 1	0	picked up slowly due to dermac ation challen ges but the progres s after survey

(II) A. MULTI- YEAR PROJECTS/PROGRAMS NON-STRATEGIC

S/ No.	Section/Road Name	Projects Location s	Objectives	Description Of Activities	Start Date	Descripti on Of Activities Done And %Age	% Of Works Done	Amount Allocated	Remarks Including Pending Works
1	Rehabilitation & Upgrading of Kerenga Airstrip	Chaik	To Ease transportat ion of agricultural goods and people.	Site Clearance & Expansion of existing Runway with other Airstrip amenities	2017/1	None	0%	200,000,0	The initial Contract was terminated. To be Retendered

(II) B. MULTI- YEAR PROJECTS/PROGRAMS - STARTEGIC INTERVENTION

S/ NO	Programe Name	Project Locatio n	Objectives	Description of Activities	Start Date	Descript ion of Activitie s done and %age	End Date	Amount Paid (Kshs)	Remasks including pending works
1	Rehabilitatio n and construction of drainage structures and tarmacking of minor roads at Londiani Town	Londia ni town	To provide accessibili ty and work environme nt.	Site Investigation , Demolition and site +clearance Earthworks, Precast concrete, Pipe work- Manholes and pipe work ancillaries, Drains, Ditches and Trenches	4 th April 2019	site clearence, murrum ing and grading of the upper side done, and all drainage s opened up works at 10%	March 2020	53,882,27 8.40	works on track
2	Rehabilitatio n of Kapkatet Drainage Works	Kapkat et Ward	To provide conducive work environme nt	Site investigation, demolition and site clearance, earthworks	2018 /19	survey works done 5%	2020/2	0	picked up slowly due to dermacat ion challenge

	pipe work -			s but the
	manholes			progress
	and pipe			after
	work			survey
	ancillaries,			
	drains,			
	ditches and			
	trenches			

(III) NEW PROJECTS

3.8.5 ROADS UNDER MAINTENANCE FOR F/Y 2020-2021

S/NO	PROJECT NAME	PROJECT LOCATION	OBJECTIVE	DESCRIPTION ACTIVITIES	OF
1	Cheborge TBC-Ririiat TBC Road	Cheboin Ward	To ease movement of Goods and Services	Road Maintenance	
2	Kapsogut Centre - Kapsogut School -Morubo	Cheboin Ward	To ease movement of Goods and Services	Road Maintenance	
3	Kinyose bridge - Bakoiyot Road	Cheboin Ward	To ease movement of Goods and Services	Road Maintenance	
4	Kabartegan AIC -Chemamul TBC -KAP Micheal -Kap Patrick Road	Chemosot Ward	To ease movement of Goods and Services	Road Maintenance	
5	Chereres TBC -chebulu tbc - mosombop river -arap kurgat Road	Chemosot Ward	To ease movement of Goods and Services	Road Maintenance	
6	Kenene Gold Mine- Kaminjeiwet Road	Cheplanget Ward	To ease movement of Goods and Services	Road Maintenance	
7	Kibwastuiyo-Maswai – Kapchege-Ngenny Road- Kapchristed-Karapmogoni- Chebongi T.B.C	Cheplanget Ward	To ease movement of Goods and Services	Road Maintenance	
8	Sosit TBC-Kaptibet Road	Kapkatet Ward	To ease movement of Goods and Services	Road Maintenance	
9	Arap Rono- Kaptirbet AIC- Ngesumin Bridge- Chebitet Jnt- Cheptangulgei- C23 Road	Kapkatet Ward	To ease movement of Goods and Services	Road Maintenance	
10	Kapcheluch Aic Off C24- Alice Koech & Emanuel Sec. School- Itoik- Chemoiben Jnt- Egisiek TBC Road	Kapkatet Ward	To ease movement of Goods and Services	Road Maintenance	

11	Sachangwan- Ngariet- Ketingoi- Kipsengoi Road	Kisiara Ward	To ease movement of Goods and Services	Road Maintenance
12	Chebwagan -Lebekwet - Kolonget- Kiptenden TBC- Kiptenden Road	Litein Ward	To ease movement of Goods and Services	Road Maintenance
13	Chebaibai church of christ- ketiisiek TBC Road	Litein Ward	To ease movement of Goods and Services	Road Maintenance
14	Kibolgong aic-kibolgong pry- woeto-ninja canteen Road	Tebesonik Ward	To ease movement of Goods and Services	Road Maintenance
15	Kelunet-Kakimoro- Wochi Road	Tebesonik Ward	To ease movement of Goods and Services	Road Maintenance
16	Central academy – ngenybare primary – kapjona – deliverance church Road	Ainamoi Ward	To ease movement of Goods and Services	Road Maintenance
17	Bachulelach-Merto Road	Ainamoi Ward	To improve access and open up new areas	Road Maintenance
18	Cheribo Pry- Kesinet Road	Kapsoit Ward	To ease movement of Goods and Services	Road Maintenance
19	Arap Tegere – Kwa biwot – Korosek Road	Kapsoit Ward	To ease movement of Goods and Services	Road Maintenance
20	Chebigen - Buchenge Road	Kapsaos Ward	To ease movement of Goods and Services	Road Maintenance
21	Laboso - Chebigen Road	Kapsaos Ward	To ease movement of Goods and Services	Road Maintenance
22	Motobo Pry- Satelite- Nyagacho Police Station Road	Kipchebor Ward	To ease movement of Goods and Services	Road Maintenance
23	Off B1- Chepkolon Green Hignlands- Kap Zablon - Chesanga AGC Road	Kipchebor Ward	To ease movement of Goods and Services	Road Maintenance
24	Green Breeze- Kipkeles Road	Kipchebor Ward	To ease movement of Goods and Services	Road Maintenance
25	Chepsetyion AGC- Kinyose River- Chepsetyion Road	Kipchimchim Ward	To ease movement of Goods and Services	Road Maintenance
26	Munai- Kipchimchim Sec. School Road	Kipchimchim Ward	To ease movement of Goods and Services	Road Maintenance
27	Boito- Kapcheptoror- Injiani Road	Kipchimchim Ward	To ease movement of Goods and Services	Road Maintenance
28	Kapcheptoror- Kapsirgong Road	Kipchimchim Ward	To ease movement of Goods and Services	Road Maintenance
29	site and service roads	town roads	To ease movement of Goods and Services	Road Maintenance

30	Litein town drainage culverts	town roads	To ease movement of Goods and Services	Road Maintenance
31	Kaptera- Kapkiboko Road	Kapsuser Ward	To ease movement of Goods and Services	Road Maintenance
32	Maintenance of Mungwana- Kapsuser Dipsensary Road	Kapsuser Ward	To ease movement of Goods and Services	Road Maintenance
33	Borborwet banda - mereonik Road	Kapsuser Ward	To ease movement of Goods and Services	Road Maintenance
34	Chemumbe- Kapsiya Road	Kabianga Ward	To ease movement of Goods and Services	Road Maintenance
35	Kamatayo - chemamul water project road	Kabianga Ward	To ease movement of Goods and Services	Road Maintenance
36	Kaptongeno – Chemoson Road	Seretut Ward	To improve access and open up new areas	Road Maintenance
37	Kipchombul – Kesagetiet – Kapbel – Kipserten Road	Seretut Ward	To ease movement of Goods and Services	Road Maintenance
38	Kipsolu TBC - Soweto Centre Road	Seretut Ward	To ease movement of Goods and Services	Road Maintenance
39	Maintenance of Cheptenye – Kapturgat road	Waldai Ward	To ease movement of Goods and Services	Road Maintenance
40	Kapkokwon -Kapkichelek- Chemumbe TBC ROAD	Waldai Ward	To ease movement of Goods and Services	Road Maintenance
1 1	Kapcheren- Kapsoit Police Station Road	Waldai Ward	To ease movement of Goods and Services	Road Maintenance
12	Kaplelit - kamiwa - Kapkese rd	Chilchila Ward	To ease movement of Goods and Services	Road Maintenance
13	Cherara Centre-Kapmiwa Coffee	Chilchila Ward	To ease movement of Goods and Services	Road Maintenance
14	Kebeneti Junction-Nyairobi- Zongoyet Roa	Chilchila Ward	To ease movement of Goods and Services	Road Maintenance
15	Off C35-Lesirwo Junction- Lesirwo Round	Kipkelion Ward	To ease movement of Goods and Services	Road Maintenance
16	Segetet Junction-Kaplabotwo Road	Kipkelion Ward	To ease movement of Goods and Services	Road Maintenance
17	Barsiele - kimologit - sachangwan	Kipkelion Ward	To ease movement of Goods and Services	Road Maintenance
18	Kaptembwo - Leldet - polythcnic - kipsegi rd	Kamasian Ward	To ease movement of Goods and Services	Road Maintenance
19	Mutai lelei - morau - monastry	Kamasian Ward	To ease movement of Goods and Services	Road Maintenance

50	Off Tinga Farm-Saoset Road	Kamasian Ward	To ease movement of Goods and Services	Road Maintenance
51	Sireret B- Mogiiywet Road	Kunyak Ward	To ease movement of Goods and Services	Road Maintenance
52	Mutata-chepkoto-kakibe-taiwet primary school	Sigowet Ward	To ease movement of Goods and Services	Road Maintenance
53	Koilsir banda-chemangat-bbc- road	Sigowet Ward	To ease movement of Goods and Services	Road Maintenance
54	Ndonyomari-Kaplelach Pri School Road	Soin Ward	To ease movement of Goods and Services	Road Maintenance
55	Kipsitet Primary- Karap Tele- Muhoroni Junction Road	Soin Ward	To ease movement of Goods and Services	Road Maintenance
56	Senetwet- Mototnyi- Materma Road	Soin Ward	To ease movement of Goods and Services	Road Maintenance
57	Sombicho-Baregeiywet	Soliat Ward	To ease movement of Goods and Services	Road Maintenance
58	Kiptugumo Primary- Kamasega- kabokyek Road	Soliat Ward	To ease movement of Goods and Services	Road Maintenance
59	Kipsewer- ML 10 Road	Kaplelartet Ward	To ease movement of Goods and Services	Road Maintenance
60	Kaplleartet- Solait Factory Road	Kaplelartet Ward	To ease movement of Goods and Services	Road Maintenance
61	Cheptagum- Cattle Dip Sondu Road	Kaplelartet Ward	To ease movement of Goods and Services	Road Maintenance
62	murasoi –ainapsosiot bridge road	Chepseon Ward	To improve access and open up new areas	Road Maintenance
63	Leberer- Kamachungwa- Mutanya Road	Chepseon Ward	To ease movement of Goods and Services	Road Maintenance
64	Kipkeremwo- Chepsir Road	Chepseon Ward	To ease movement of Goods and Services	Road Maintenance
65	Barotion primary school – Lelsotet sawmill	Londiani Ward	To ease movement of Goods and Services	Road Maintenance
66	Lelsotet – Kapsegut Road	Londiani Ward	To ease movement of Goods and Services	Road Maintenance
67	Lemotit- Kalyet Road	Londiani Ward	To ease movement of Goods and Services	Road Maintenance
68	Off 352-Eastly-AIPCA Church- Soget Primary	Tendeno Ward	To ease movement of Goods and Services	Road Maintenance
69	Wambere -Tegat-Tendeno Road	Tendeno Ward	To ease movement of Goods and Services	Road Maintenance

70	Off B1-kwa DC-Ewat road	Kedowa/ Kimugul Ward	To ease movement of Goods and Services	Road Maintenance

3.8.6 COUNTY ROADS & DRAINAGE STRUCTURES FOR F/Y 2020- 2021

S/N O.	Project Location	Project name	Objectives	Description of activities
1	Kapsirityet-Kapberenge- Tolilet Road 4km	Ainamoi Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
2	Laliat Cattledip-Koitamat Primary School Road 5km	Ainamoi Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
3	Kipkwes- Arap Sang- Barsiayan Road	Ainamoi Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
4	Kapkesengi- Kapkwen- Telanet Road	Ainamoi Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
5	Keongo-Kipkeigei-Sumeiyon Road	Kapkugerwet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
6	Prison-Queen Tete- Site Roads	Kapkugerwet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
7	Queen Tete-Laibon Road	Kapkugerwet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
8	Tapkei- Mulembe- Sambusa Road	Kapkugerwet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
9	Chief's Office-Kipsilangwa- Ainapsosiot-Binyiny Road	Kapsaos Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
10	Chepkitach- Chepngobob- Injerian Road	Kapsaos Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
11	Chebigen-Buchenge dip- Soko-Tugunon	Kapsaos Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
12	Chagaik Full Gospel Church- Kaboloin Catholic Church Road	Kapsaos Ward	To improve access and open up new areas	Road Opening, Grading and Murruming

13	Ap Line Road-Via Torit,Sitotwet-Samutet	Kapsoit Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
14	Kenegut- Kisaei- Kiptega Road	Kapsoit Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
15	Samutet-Kapkorio-Sombicho Road	Kapsoit Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
16	Chemobei-Koitabai-Tuiyobei Road	Kapsoit Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
17	Ogirgir-Kisabei-Ketitui Road	Kapsoit Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
18	Kipchebor Tea Buying Center- Kipchebor Primary School Road	Kipchbor Ward	To improve accessibility and motorability of people, goods and services	Road Opening, Murruming	Grading	and
19	Ketienya- Kooma Hill Road	Kipchbor Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
20	Mombasa Ndodgo- Satelight Road	Kipchbor Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
21	Arap Mitei- Charunga- Kamasian AGC- Kipkelei Road	Kipchebor Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
22	Kcc- Mjini Road	Kipchebor Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
23	Cheptigit-Sanik Cooler Road	Kipchimchim Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
24	Ngenymbare/Kimaech Road	Kipchimchim Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
25	Senetwet-Cheimen- Kabusienduk,	Cheboin Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
26	Specon-Cheborge Primary Road	Cheboin Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
27	Kaptuigo-Kabambwe	Cheboin Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
28	Road opening from Kolil to canteen, Nyangau to Ngororga.	Cheboin Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
29	Chelilis Primary- Ainaptibik&Cheborus-Menet Tbc	Chemosot Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
30	Kimulwo-Liberty Church- Chepseon Tbc	Chemosot Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and

31	Kimulwo-Kibori-Chemeteget- Bargiro, Chemosot-Kap Elisha-Getarwet-Cheborgei (3km)	Chemosot Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
32	Ngororga TBC Lt 08-Titany TBC Road	Chemosot Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
33	Lelach Water Dam- Leach Primary School Road	Cheplanget Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
34	Mombwo Aic- Kipwastuiyo Mkt	Cheplanget Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
35	Kapzabulon (Mombwo)- Chepngonjo Tbc- Maburo Quarry (Osama)	Cheplanget Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
36	Kaldit Pri Sch- Wholeman	Cheplanget Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
37	Kaminjeiwa Sign Post- Kaminjeiwa Canteen- Kenene Goldmine	Cheplanget Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
38	Catholic Church- Tegat Spring- Kesholi Spring	Cheplanget Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
39	Street Lights from Kmtc To Nganaset Primary	Kapkatet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
40	Keror - Kapkiko	Kapkatet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
41	Cherus Tea Buting Centre To Samuget TBC Road	Kapkatet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
42	Construction of Feeder Road from Sub -County Offices to Kipkosil School & Join Litein Town	Kapkatet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
43	Mabasi Kamwanga Coffee Factory	Kisiara Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
44	Chandeke To Keregut 1km	Kisiara Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
45	Sigongo/Cheptembe To Sda 2km	Kisiara Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
46	Chebomiriong-Kiptenden Primary-Kiptenden Tea Buying Centre	Litein Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
47	Aic Kamanamsim-Kapchogen	Litein Ward	To improve access and open up new areas	Road Opening, Grading and Murruming

48	Opening of Litein Mission – Arap Tele River Road (1.5 km)	Litein Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
49	Arap Segem Junction- Kapsikab- Kap Jacobo- Kap Johnstaone- Kapainaniji- Kibugat- Kibaraa- Kelunet Road	Tebesonik Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
50	Chesamisiet-Nyamanga	Tebesonik Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
51	Ainabkosobek – paulngetich – silaosoro – kapmatatu – Johnstone – Tiriita – kachewet road	Tebesonik Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
52	Kipsolu Agc – Kibaraa Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
53	Chebown – Ainapkoi Dip Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
54	Chemoset Primary – Letyo Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
55	Brasil- Chemurwok Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
56	Magrama- Cheswerta Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
57	Kaldit- Kipset Koech- Paul Misik- Tegat Junction Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
58	Kapchelibon- Kabangas 1.8km	Kapsuser Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
59	Ministry Of Public Works – Kapchelibon 1.3km	Kapsuser Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
60	Kap Jeremiah-Kapsamkoiyo- Arorwet Agc	Kapsuser Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
61	Bagdad- Kap Christopher Road	Kapsuser Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
62	TG 14- Pentagon- Chebocho Road	Kapsuser Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
63	Kapchebelion- Kabangas Road	Kapsuser Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
64	Masusotet- Chemumbe tea buying centre	Kabianga Ward	To improve access and open up new areas	Road Opening, Grading and Murruming

65	Cheptembe-Kichinjio-Kapelija road-chemutwo river-mobego tea buying centre	Kabianga Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
66	Cheptigit primary- Chemolo bridge	Kabianga Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
67	Construction of Bodaboda shades in market centres.	Kabianga Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
68	Kipkones- Turguito Road	Waldai Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
69	Construction Sosiot Village - Karapsoimo - Chepkoin Dip - Chepkoin/Chemororoch	Waldai Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
70	Chemaluk-Cheribo-Kipkones Road	Waldai Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
71	Cheronget-Chebinyinyi- Kaptoboiti Road	Waldai Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
72	Mutwot Cattle Dip- Kapwos Road	Kaplelartet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
73	Chepkemel Centre –Sumeeck	Kaplelartet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
74	Chepkosa - Kapsorok	Kaplelartet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
75	Seronik – Chepkitwa – Musaria secondary school road – Opening and murraming	Kaplelartet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
76	Kapchanga- Chepokiptaa- Sigowet Road	Sigowet Ward	To improve access , open up new and connect areas	Road Opening, Grading and Murruming
77	Kiparenge Primary- Chemindilil- Kibirbirgut Road	Sigowet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
78	Tamboiyot-Kapindisin- Changware-Kabasweti Road	Sigowet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
79	Kamaget-Shops-Tamboiyot Tbc	Sigowet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
80	Emitiot-Kapkisai-Nyaberi Road	Soin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
81	Chepterwo – Kap Zambia- Chepterwo River- Ainamoi Road	Soin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
82	Chepsengeny-Kwandap Mosongkapnyangor- Kaptepengwet/Canteen Road	Soin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming

83		Soliat Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
84	Corner-Kapilo Road	Soliat Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
85	Kapkara- Chepyegon- Rotinwet- Ngendalel- Kisumu ROad	Soliat Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
86	Kapkara- Asenwet- Karap Terer- Simbi Road	Soliat Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
87	Arap Bore-Chepyegon- Kapsorok	Soliat Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
88	Owasa- Cheres Road	Londiani Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
89	Masaita Primary- Farmers Road	Londiani Ward	To improve accessability and motorabilty of people , goods and services	Road Opening, Murruming	Grading	and
90	Chepseon -millenium- tembwet-kamakaa	Chepseon Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
91	Kaptenet –Kapseger- Chepcholiet	Chepseon Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
92	Ketira –Ruto-Road	Kedowa/ Kimugul Ward	To improve accessability and motorabilty of people , goods and services	Road Opening, Murruming	Grading	and
93	Canaan kondamet forest road	Kedowa/ Kimugul Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
94	Kabisoi – ngariet road	Kedowa/ Kimugul Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
95	Jambo-Kiploikyi Road	Tendeno Ward		Road Opening, Murruming	Grading	and
96	Kamwiigi-Jambo- Evans Road	Tendeno Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
97	Sereng- Koisagat- Chebululu- Pre School Chemogoson	Chilchila Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
98	Cherara-Kaplellit-Kamotos	Chilchila Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
99	Leldet- Nauro- Kimologit- Factory Boror Rd	Kamasian Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and
100	Nyaboke- Thomas- Mwitoria	Kamasian Ward	To improve access and open up new areas	Road Opening, Murruming	Grading	and

101	Kairo-Kapkoros-Mulango- Sugut-Ngebebo Road	Kunyak Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
102	Chesigot-Kenegut-Chengosos Pry	Kunyak Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
103	Kapkwen-Kaborok Road	Kunyak Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
104	AIC Lesirwo-kiptenden factory.	Kipkelion Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
105	Kimologit –Miti moja – Kaptilda.	Kipkelion Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
106	Siret centre –Kwenet road.	Kipkelion Ward	To improve access and open up new areas	Road Opening, Grading and Murruming
107	Surveying of all countty Roads	Across the County	To enhance Roads Invetory Condition Survey Report	Surveying and ditigizing the county Roads to ARICS format
108	Tarmacking of Hill Top- Subukia Road, Tarmacking Roads Around Ainamoi Center and other Roads across the County	Across the County	To improve access and open up new areas	Tarmacking of Roads
109	Drainage Structures Countywide	Across the County	To improve access and open up new areas	Constrcuction of Drainage Structures

3.9 WATER, ENVIRONMENT, ENERGY, FORESTRY & NATURAL RESOURCES

INTRODUCTION

The department of water, environment, energy, forestry and natural resources is one of departments in the county which was established with the mandate of ensuring provision of safe and quality water, conserved and protected environment, promotion of renewable energy and sustainable utilization of natural resources.

Devolution under Kenya's new 2010 Constitution has wide-ranging implications for the water, environment, energy and natural resource management sectors. The Constitution recognizes that access to safe and sufficient water is a basic human right. It also assigns responsibility for water supply and sanitation provision to 47 newly established counties.

The constitution also enshrines a series of environmental rights that summed up the right of citizens for a clean environment .In addition ,the constitution provides for devolution of certain Environmental mandates to the county government which includes environmental conservation and protection ,refuse removal and disposals sites, noise and air pollution control ,forestry and soil and water conservation..

The department is currently working under two divisions namely; the division of water and sanitation, and the division of Environment, Energy, Forestry and Natural Resources

3.9.1 Vision, Mission and Strategic Objectives

(a) Vision

A prosperous County where residents enjoy a high quality of life in a sustainable environment

(b) Mission

To foster equitable and sustained socio-economic development through efficient and effective mobilization and utilization of variable resources

(c) Strategic Objectives

- ▶ To Increase access to safe water
- To increase access to basic sanitation
- ▶ To Increase forest and tree cover
- ▶ To Protect and conserve the environment
- ▶ To Enhance solid waste management
- ▶ To Enhance urban Aesthetics
- ▶ Enhance the use of Energy saving devices in the county;
- Increase uptake and use of alternative energy sources in the county

(d) Strategies

- Develop new water supply projects
- ▶ Rehabilitation and augmentation of existing water supplies
- Protection of water sources
- ▶ Drilling and equipping/Rehabilitation of boreholes
- Develop new water pans and dams
- ▶ Desilting/Rehabilitation/Augmentation of Pans and dams
- ▶ Provision and Installation of water harvesting facilities in public institutions/schools
- Develop new sanitation facilities
- ▶ Rehabilitation and augmentation of existing sanitation facilities
- Develop new sanitation facilities

- ▶ Develop appropriate policy and legal frame work for Solid Waste Management to reflect current and future needs
- ▶ Develop SWM infrastructure
- ▶ Management of recreational parks /arboreta.
- ▶ Town beatification programme
- ▶ Formulate noise and air pollution policy and legislation control
- Undertake noise and air pollution assessments
- Build capacity on noise and air pollution control
- ▶ Provision of forestry Extension Services
- ▶ Tree seedlings production
- ▶ Promotion of Agro forestry and commercial tree growing
- Tree planting programme
- ▶ Rehabilitation of Degraded sites
- Promotion of tree based enterprises
- ▶ Training of Solar Energy Artisans
- Biogas Energy plants for individual households
- Training of biogas Artisans
- Independent Hydro power Generation plants
- Establishment of wind power generating systems
- ▶ Improved cook stoves for households and Public schools
- Training of cook stove Artisans
- Training on Efficient Charcoal Burning Technology

3.9.2 Key Issues and Challenges

a) Inadequate Clean Water

Main Challenges;

- Old infrastructure
- Inadequate management and maintenance of existing infrastructure
- In adequate investment into the sector
- ▶ Insufficient sustainability
- Water pollution from farms & urban runoff

b) Insufficient/inadequate waterborne sanitation facilities

Main Challenges

- ▶ Inadequate investment into the sector
- ▶ Frequent sewer leakages due to increased discharge into the existing sewer systems
- ▶ Mush rooming of densely populated informal settlement in towns and shopping centres

- Weak Planning and poor plan Implementation
- ▶ Uncoordinated planning and implementation between the county government and other stakeholders.

c) Other Challenges Facing the Water Sector

- ▶ Political interference-The political nature of water as resource attracts political influence which overrides the need/necessity
- ▶ Conflict between 'water as a commercial service' versus 'Water as a free public good'-There is a perception that water is a public good and should be provided for free
- ▶ Inadequate human resource capacity
- Overlapping of mandates-LVSWSB, NWCPC and County Governments
- ▶ Lack of equipment
- ▶ Inadequate transport

d) Environmental degradation

- Catchment destruction-Wetland, Hill tops and riparian areas
- Catchment encroachment especially the wetlands
- Reduced forest cover
- Weak legislation and enforcement capacity on environmental policies
- Climate change

e) Inadequate Solid waste management

- inadequate solid waste disposal facilities and equipment
- Inadequate human resource capacity
- ▶ Inadequate SWM policies and legislation within the county
- Weak enforcement of Solid waste management legislation
- ▶ Continued use of landfill SWM system as opposed to modern SWM technology

f) Unregulated Noise and air pollution

- Lack of air and noise pollution measuring equipment
- Lack of human resource capacity
- Lack of enforcement on noise and air pollution regulation

3.9.3 Department Programs and Projects

ON-GOING PROJECTS/PROGRAMMES

S	Project	Project	Objectiv	Description	Start	Descrip	End	Amou	Remarks
/ N o	Name	Locatio n	es	of Activities	Date	tion of activiti es Done and %age	Date	nt Paid (Kshs.)	including pending works
1	Ainamoi water project (KEWASC O)	Ainamoi	Enhance water supply services	Construction of 2no. 50m ³ Masonry storage break Pressure/bal ancing tanks Extension of distribution pipeline	Octo ber 2019	0%	Marc h 2020	0	Tendering process is on going
2	Fortenan Health Centre Water Project	Chilchil a	Enhance water supply services	Construction of 3 No. 25 m³ ground level Masonry tanks, Composite filtration unit and a gravity pipeline.	11/6 /201 9	0%	10/12 /2019	0	The contractor has just mobilized
3	Supply and delivery of plastic tanks	County wide	Enhance water supply services	Supply and delivery of plastic tanks	Sept embe r 2019	0%	Dece mber 2019	0	
4	Kendabei borehole water project	Kabiang a / Chema mul	Improve access to safe water	Drilling and Equipping of Borehole; Construction and Electrificatio n of Pump House; Rising Main; Elevated Storage Tank ;Distribution pipeline; and Fencing	2016 /201 7	Drilling of borehol e done. Distribu tion Pipeline complet ed but not yet tested.	2016/ 2017	2,039, 130.00	The drilling was done but the borehole failed as it was dry. Equipping of borehole; Construction and Electrificatio n of Power House; and Construction ofRising Main will not be implemented . As a result of the dry borehole a surface source was identified

S / N o	Project Name	Project Locatio n	Objectiv es	Description of Activities	Start Date	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs.)	Remarks including pending works
									and the project is ongoing.
5	Koiwalelac h water supply	Kabiang a / Chema mul	Enhance water supply services	Construction of, pump house, pipework, connection mains power supply	30/5 /201 8	Pump house constru cted; to be painted. Pipewor k repairs done but not to completi on.	30/11 /2018	364,70 0.00	terminating the contract and retendering the remaining works owing to the slow implementat ion by the contractor and high cost of electricity connectivity
6	Kapcheluc h borehole water Project	Kabiang a/ Chema mul	Enhance basic sanitatio n services	Ablution block construction and relocation	Octo ber 2019	0%	Marc h 2020	0	Tendering process is on going
7	Kapcheluc h borehole water Project	Kabiang a/ Chema mul	Enhance water supply services	Equipping of Borehole; Construction and electrification of Control Panel House, Water storage tank on a painted steel tower, rising main and distribution pipeline, and water Kiosks	18/5 /201 9	Pump installe d, Power house constru cted, and steel tower is under constru ction 65% complet e	17/11 /2019	0	
8	Lelu Water Project	Kamasia n	Enhance water supply services	Spring Protection, Storage Tank 50m3, Gravity Main and Distribution	18/6 /201 9	0%	17/12 /2019	0	Contractor yet to move to site
9	Kipkok Water Project	Kaplalar tet	Enhance water	Construction of Intake Works, a	16/0 2/20 17	150m³ Masonr y	15/08 /2017	1,081, 034.50	Implementat ion of the project

S / N o	Project Name	Project Locatio n	Objectiv es	Description of Activities	Start Date	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs.)	Remarks including pending works
			supply services	Gravity Main, a 100m³ Masonry Storage Tank and a Distribution Pipeline		Storage Tank constru cted. Intake(S pring) under constru ction 40% complet e			delayed due to conflict between users at the source. The source has since been Changed and the project is now under construction
1 0	Cherire water project	Kaplarte t	Enhance water supply services	Development of three springs, construction of 25m³ sump, construction of 50m³ ground masonry water storage tank and construction of rising mains and distribution pipeline.	2/5/ 2017	50M³ ground level masonr y tank constru cted. 30% complet e	10/2/ 2018	1,582, 560.00	The remaining works will be retendered in 2019/20 FY owing to the slow implementat ion by the contractor
1 1	Simbamoi Water Project	Kaplelar tet	Enhance water supply services	Construction of 50m ³ Simbamoi Village Water Tank	30/5 /201 8	50cu.m ground level masonr y tank constru cted. 80% complet e	Nove mber 2018	1,059, 150.00	Slow progress of works
1 2	Chepkoini k/Kirukto Water project	Kapsoit	Enhance water supply services	Spring protection; Construction of 50m³ masonry sumpand distribution pipeline; Rehabilitatio n of pump house; and supply and	7/6/ 2019	Excavati on for tank floor foundati on commen ced. 1% complet e	8/12/ 2019	0	

s /	Project Name	Project Locatio	Objectiv es	Description of	Start Date	Descrip tion of	End Date	Amou nt	Remarks including
N o		n		Activities		activiti es Done and %age		Paid (Kshs.)	pending works
				installation of 4No. 10 m³upvc water tanks					
1 3	Kipkutuny Springs	Kapsoit	Enhance water supply services	Springs Protection	18/5 /201 9	0%	17/11 /2019	0	Site handed over to the Contractor
1 4	Ogirgir/ Kinyose water projects	Kapsoit /Kipchi mchim	Enhance water supply services	Rehabilitatio n of Kinyose project, Rehabilitatio n of Ogirgir water project and intake manhole	18/6 /201 9	0%	17/12 /2019	0	
5	Londiani water supply	Kedowa / Kimugul	Enhance water supply services	Construction of Londiani – Kedowa gravity main.	10/7 /201 9	Pipeline under constru ction 25% complet	9/6/2 020	0	
1 6	Chebewor Water Project	Kedowa Kimugul	Enhance water supply services	Construction of a Distribution Pipeline	2016 /201 7	52 % Complet e		0	
7	Melit 2/Kimung en and Ainapbon springs	Kipcheb or	Enhance water supply services	Spring protection	18/5 /201 9	0%	17/11 /2019	0	
1 8	Kipsotet Water Project	Kipchim chim Ward	Enhance water supply services	Spring protection rehabilitation , Construction of a 100m³ ground level masonry storage tank and Pipeline	18/5 /201 9	0%	17/11 /2019	0	
1 9	Kipkelion Water Supply	Kipkelio n Ward	Enhance water supply services	Rehabilitatio n of Jambo Kenya - Siret Pipeline.	15/7 /201 9	Pipeline under constru ction 50% complet e	14/6/ 2020	0	

S / N o	Project Name	Project Locatio n	Objectiv es	Description of Activities	Start Date	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs.)	Remarks including pending works
0	Chebirirbe i water project	Kisiara	Enhance water supply services	Spring and cattle trough Rehabilitatio n, fencing	18/6 /201 9	0%	17/12 /2019	0	
2 1	Koituk Primary School Borehole	Kisiara	Enhance water supply services	Equipping of Borehole; Construction and electrification of Control Panel House, Water storage tank on a painted steel tower, rising main and distribution pipeline, and water Kiosks	18/5 /201 9	0%	17/11 /2019	0	Site has been handed to contractor
22	Roret Pineaple Processing Plant	Kisiara	Enhance water supply services	Construction of pump house, a 25m³ and a 50m³ ground level masonry storage tanks, Rising Main and Distribution Pipeline; and Procurement and installation of a booster pump.	12/7 /201 9	0%	11/6/ 2019	0	Site has been handed over to the contractor
23	Roret Water Supply	Kisiara	Enhance water supply services	Construction of Mabasi Distribution Main	11/5 /201 6	90% complet e	11/11 /2016	0	The pipeline is yet to be tested.
24	Chesonoi Water Project	Kunyak	Enhance water supply services	Construction of gravity main pipeline and 100m ³ Ground level masonry storage tank.	11/6 /201 9	0%	10/12 /2019	0	Contractor has been handed over site

S / N o	Project Name	Project Locatio n	Objectiv es	Description of Activities	Start Date	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs.)	Remarks including pending works
25	Tendwet water Project	Kunyak	Enhance water supply services	Completion of a100m³ ground level masonry storage tank and Construction gravity pipelines.	18/5 /201 9	0%	17/11 /2019	0	
26	Timbilil Water Project	Kunyak	Enhance water supply services	Replacement of gravity Main; construction of distribution pipeline; supply and installation of 2No. 10m³ Upvc tanks and completion of distribution pipeline to the dispensary	Octo ber 2019	0%	Marc h 2020	0	Tendering process is on going
27	Chebwaga n-Kalacha Dispensar y Water Project	Litein	Enhance water supply services	Distribution pipeline(2" Class E Upvc, 2" GI and Pipe fittings)3km and repair of pipeline	18/6 /201 9	0%	17/12 /2019	0	
28	Kiptangit Water Project	Londian i	Enhance water supply services	Construction of the raising main and distribution pipeline	Octo ber 2019	0%	Marc h 2020	0	Tendering process is on going
29	Cheptorori et borehole water project	Seretut/ Cheptor oriet	Enhance water supply services	Equipping of Borehole; Construction and electrification of Control Panel House, Water storage tank on a painted steel tower,	18/5 /201 9	Power house done up to roofing level 10% complet e	17/11 /2019	0	

S / N o	Project Name	Project Locatio n	Objectiv es	Description of Activities	Start Date	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs.)	Remarks including pending works
				rising main and distribution pipeline, and water Kiosks					
30	K.M.T.C. Sigowet Extension Line	Sigowet	Enhance water supply services	Construction of Extension Line	Sept embe r 2019	0%	Febru ary 2020	0	The contractor has not moved to site. There is a possibility of terminating the contract and retendering
31	Maemba Rehabilita tion Water Project	Sigowet	Enhance water supply services	Spring Development and Construction of 50m³ Ground Level Masonry Tank	2017 /201 8	Spring constru ction going on. Excavati on for tank constru ction done. 12% complet e	30/5/ 2018	0	
32	Sigowet Water Project	Sigowet	Enhance water supply services	Replacement of Rising Main; Renovation of a 100m³ masonry storage tank and distribution pipeline; and fencing off Intake catchment Area.	12/6 /201 9	0%	11/5/ 2020	0	Contractor has not reported to site
33	Kipsitet borehole water project	Soin	Enhance water supply services	Power Line Extension, Borehole Equipping, Construction of Control Panel House, Construction	6/6/ 2019	Power house constru cted to lintel level	5/12/ 2019	0	

S	Project	Project	Objectiv	Description	Start	Descrip	End	Amou	Remarks
/ N o	Name	Locatio n	es	of Activities	Date	tion of activiti es Done and %age	Date	nt Paid (Kshs.)	including pending works
				of 50m3 steel water tank with tower, Construction of Rising Pipeline, Distribution Pipeline, 1No. Masonry water kiosk, supply and install 1No. 5m3 uPVCtank, Fencing off the borehole Area.		5% complet e			
34	Laitigo Water Project	Soin	Enhance water supply services	Construction of Intake Works, Gravity Main Pipeline and a 50m ³ Masonry Storage Tank	11/5 /201 6	80% complet e	11/11 /2016	2,537, 272.00	Paid in Q4 (1,315.320.0 0 was paid earlier) Most fittings not fixed. Plastering of intake not yet done Contractor stopped working
35	Bargeiwet Water Project phase 1	Soliat	Enhance water supply services	Dam desilting and construction of weir, Main gravity pipeline and fencing of dam area	18/5 /201 9	Gravity pipeline done, dam desilting and weir constru ction on going. 60% complet e	17/11 /2019	0	
36	Bargeiwet Water Project- Phase 2	Soliat	Enhance water supply services	Construction of a 50m3 ground level masonry tank, distribution	18/6 /201 9	Pipeline complet e, tank constru ction is ongoing.	17/12 /2019	0	

S / N o	Project Name	Project Locatio n	Objectiv es	Description of Activities	Start Date	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs.)	Remarks including pending works
				pipeline and fencing		50% complet e			
37	Kabokyek borehole water project	Soliat	Enhance water supply services	50 m³ Masonry ground level water tank, Rising main and distribution pipeline, Pump set installation. Power house construction and electrical connection	13/6 /201 9	0%	12/12 /2019	0	Contractor is Mobilizing
38	Mobet Water Project	Tebeson ik	Enhance water supply services	Spring Protection; Construction of Gravity Main, 50 m3 ground level masonry storage tank, cattle trough and gravity Pipeline		0%		0	
39	Benditai Water Project.	Tendeno Sorget.	Enhance water supply services	Construction of a Distribution Pipeline 2		95%		0	Pipeline yet to be tested. The community was earlier denied abstraction of water from the forest but authorizatio n has since been granted. The project is expected to be completed soon and pipeline tested.

S / N o	Project Name	Project Locatio n	Objectiv es	Description of Activities	Start Date	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs.)	Remarks including pending works
40	Benditai Water Project.	Tendeno / Sorget.	Enhance water supply services	Expansion of Intake works, Construction of 100m³ Masonry Storage tank and distribution pipeline extension.	10/7 /201 9	Construction of intake works are ongoing 5% complet e	9/6/2 020	0	
41	Kiboet Borehole water project	Waldai	Enhance water supply services	Supply, delivery, installation, testing and commissioni ng of a submersible pump set	18/5 /201 9	0%	17/11 /2019	0	
42	Sosiot Water Supply	Waldai	Enhance water supply services	Rehabilitatio n/completion of an intake weir; Construction of a Composite Filtration Unit complete with an elevated back wash tank and other accessories; and Construction of a clear water tank.	12/7 /201 9	Constru ction of clear water tank is complet e, CFU almost complet e	11/6/ 2020	0	
	ENVIRON MENT								
01	Rehabilita tion of Recreation al parks	Kericho town	Improve the security of the parks, conserve the environ ment and enhance	Construction of a perimeter wall, installation of seats, parking area at Moi gardens	April 2018	Excavati ons for foundati ons, installat ion of pillars ,and partial walling, installat	31st Septe mber 2018	4.9 million	Walling ,installation of pillars, seats metal grills, gates, parking area and lighting and landscaping works

S / N o	Project Name	Project Locatio n	Objectiv es	Description of Activities	Start Date	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs.)	Remarks including pending works
			its aestheti cs			ion of grills -70 % works done			
02	Rehabilita tion of Recreation al parks	Kericho Town	Improve the security of the parks, conserve the environ ment and enhance its aesthetics	Construction of Car park and resting bay front park and children park at Moi Gardens	June 2018	0%	Augus t 2019	0	
03	Procureme nt and installatio n of litters	Kericho Town		Procurement and installation of litters		0%			Tendering process is on going
04	Proposed Fencing of Parking Lot	Kericho Town	Improve the security of the garbage collection machine ry	Site clearance and excavations Construction of boundary fence Installation of culverts	12/0 4/20 19	Constru ction of boundar y fence and parking yard	11/10 /2019	0	
05	Tionysoyet wetland conservati on project	Kipcheb or	Conserv e and protect water sources	Demarcation, fencing of riparian area. Planting of indigenous seedlings(especially bamboo along the riparian	Sept embe r 2015	Planting of bamboo 1300,fe ncing 25no beehive s, tree nursery ,fish hatcher y -30% complet e	May 2021	-	Planting of indigenous and bamboo, relocation of car wash at Kipchimchi m junction,de marcation of riparian area,fencing of dregraded sites

S / N o	Project Name	Project Locatio n	Objectiv es	Description of Activities	Start Date	Descrip tion of activiti es Done and %age	End Date	Amou nt Paid (Kshs.)	Remarks including pending works
06	Town beatificati on	County	To conserve and enhance urban aestheti cs.	-Landscaping and planting of ornamental trees and flowers on round abouts and open spaces within town streets and road reserves	July 2017	Beautifi cation of 1no round about in Kericho town Works done 10%	May 2021	Funde d by stakeh olders	Landscaping and planting ornamental trees on round abouts and open spaces in 3 towns – londiani,Kip kelion and Litein
07	Kipkelion town riparian protection project	Kipkelio n	To protect and conserve water catchme nt areas.	Fencing and Tree planting	Sept embe r 2015	Fencing of the arboret um, planting of 5000 seedling s Works done 20 %	May 2019	-	Fencing and Growing of 5000 water friendly trees

	GOING ERVENTION	_	RATEGIC						
S/ N O	Programe Name	Project Location	Objectiv es	Description of Activities	Start Date	Descript ion of Activitie s done and %age	End Date	Amoun t Paid (Kshs)	Remasks including pending works
1	Drilling Motero Borehole	soliat	To provide clean and safe drinking water	Drilling and equipping of borehole, Construction and electrification of pump house, rising main, Elevated Storage tank and	2018 /201 9	Drilling	2019 \202 0	1,036,0 00	On-going

				Distribution line.					
2	Kiptunoi Water Supply	kapsoit	To provide clean and safe drinking water	Intake works, gravity main pipeline, construction of masonry tanks ,Treatment plant and distribution lines	2018 /201 9	Works has not started	2019 \202 0	0	Just Launched and works will commence soon
3	Kiboybei Water Supply	kapsoit	To provide clean and safe drinking water	Intake works, gravity main pipeline, construction of masonry tanks ,Treatment plant and distribution lines	2019 /202 0	Works has not started	2019 \202 0	0	Just Launched and works will commence soon
4	Soliat Water Supply	soliat	To provide clean and safe drinking water	Intake works, gravity main pipeline, construction of masonry tanks ,Treatment plant and distribution lines	2019 /202 0	Works has not started	2019 \202 0	0	
5	Sombicho Water tank	soliat	To provide safe storage of water	Construction of 50m3 ground level masonry tank and distribution line	2019 /202 0	Works has not started	2019 \202 0	0	
6	Kapkenyel oi Water tank	soliat	To provide safe storage of water	Construction of 100m3 ground level masonry tank and distribution line	2019 /202 0	Works has not started	2019 \202 0	0	
7	Drilling Kiptugum o Borehole	soliat	To provide clean and safe	Drilling and equipping of borehole, Construction and electrification	2019 /202 0	Works has not started	2019 \202 0	0	

			drinking water	of pump house, rising main, Elevated Storage tank and Distribution line.					
8	Drilling of Koisil Borehole	sigowet	To provide clean and safe drinking water	Drilling and equipping of borehole, Construction and electrification of pump house, rising main, Eleveted Storage tank and Distribution line.	2019 /202 0	Works has not started	2020 \202 0	0	
9	Kaboloin water project - Lower part of Kapsaos	kapsaos	To provide clean and safe drinking water	Distribution lines and construction of masonry tanks	2019 /202 0	Works has not started	2019 /202 0	0	

i) Multi-year projects/programs

S/ No	Program me name	Projects location	Objecti ves	Descriptio n of activities	Start Date	Descripti on of activitie s done and %age	End date	Amoun t paid in (KShs)	Remarks including pending works
01	Kipkobob water project Phase I	Chemosot , cheboin,K isiara wards	Enhanc e water supply services	Constructi on of Intake works, pump house, pipeline and masonry storage tanks Procureme nt and installatio n of pump set	25/6/2 019	The process of land acquisition is on going 0%	24/5/2 020	0	The project site has been handed over to the contract The project cost is 102,407,4 37.61 Million No funds were allocated specifically for this

				Rehabilitat ion of existing tanks River intake protection works					project in the 2019/202 0 Financial year
02	Solid waste managem ent	County wide	Improve ment of solid waste manage ment	Procureme nt of 15no garbage collection trucks and 100 skips, and skip loaders wheel loader for garbage collection in the entire county. Installatio n of litter bins	July 2015	Procured 6no garbage tractors, 4no skip loader 1no wheel loader Installati on of 50 litter bins in Kericho town Works done 50%	May 2021	18,720, 000	Purchase of 9no trucks Purchase of 100 skips Installatio n of litter bins in Kericho , litien and londiani town
03	Solid waste managem ent	Kericho town, Londiani and Sondu towns	Improve solid waste manage ment	Rehabilitat ion of 3No. waste disposal sites- kericho,Lo ndiani and sondu	July 2015	Garbage heaps cleared, Improve ment of 150 metre access road, supply of murram in on the dumpsite Works done 40%	April 2021	4.9 million	Clearing of garbage heaps, Supply of murram for stabilizatio n of dumping area, fencing and installatio n of security gates in Kericho tow dumpsite Fencing and Rehabilitat ion of 3No .waste disposal sites-

04	Tree planting programm e	All the 30 wards of the county	To promote forest cover and climate change mitigatio n	-Provision of tree seedlings for planting in schools ,riparian areas and degraded hill tops - Procureme nt of material for county tree nurseries	1stJuly 2018	Establish ment of 1No. tree nursery 154,000 tree seedlings planted Works done 25%	30 th June 2021	435,00	kericho,Lo ndiani and sondu Tree seedlings production and Tree planting in schools, riparian areas (identified by the public) Establish ment of 5No. tree nurseries is pending.
STR .	Rehabilit	Kamasia	То	Intake	2018/2	Works	2020/2	0	Site just
	ation and construc tion of Kimologi t Water Supply	n	provide clean and safe drinkin g water	works, gravity main pipeline, construct ion of masonry tanks, Treatmen t plant and distributi on lines.	019	has not started. Contract or has just mobilise d	021		handed over
2	Construc tion of Kapkure s Water Supply Project	chilchila	To provide clean and safe drinkin g water	Intake works, gravity main pipeline, construct ion of masonry tanks ,Treatme nt plant and distributi on lines	2019/2 020	Contract was recently awarded	2020/2 021	0	Works yet to start
3	Construc tion of Tuiyobei Water	Kipkelio n	To provide clean and safe	Intake works, gravity main pipeline,	2019/2 020	Contract was recently awarded	2020\2 021	0	Works yet to start

Supply	drinkin	construct			
Project	g water	ion of			
		masonry			
		tanks			
		Treatmen			
		t plant			
		and			
		distributi			
		on lines			

ii) NEW PROJECTS/PROGRAMMES

S/	Project	Project	Objectives	Description of			
No	Name	Location		Activities			
1	Lamaiyat/K ondamet water project	Ainamoi	Improve Water quality	Acquisition of land for treatment plant Construction of treatment plant Construction of distribution pipeline			
2	Protection of 4 water springs in Ainamoi ward	Ainamoi	Conserve and protect water sources	Spring protection Construction of cattle trough and community water points			
3	Drilling of boreholes in Cheboin Ward	Cheboin	Provide clean quality water.	Drilling and equipping of the borehole -Power line Extension -Purchase and installation of overhead tank			
4	Litein Water Project	Cheboin	Enhance water supply services	Construction of pipeline extensions			
5	Sosiot w/project	Cheboin	Enhance water supply services	purchase of Pump and renovation			
6	Protection of 6 No. water springs in Cheboin ward	Cheboin ward	Conserve and protect water sources.	Spring protection Construction of cattle trough and community water points			
7	Drilling of 1 boreholes	Chemosot	Provide clean quality water.	Drilling and equipping of the borehole -Power line Extension -Purchase and installation of overhead tank			
8	Litein water supply	Chemosot	Increase area served with piped water	Construction of distribution pipeline extensions			
9	Protection of 6 water springs in Chemosot ward	Chemosot	Conserve and protect water sources.	Spring protection Construction of cattle trough and community water points			
10	Drilling of 1 boreholes	Cheplanget	Provide clean quality water.	Drilling and equipping of the borehole -Power line Extension -Purchase and installation of overhead tank			

S/	Project	Project	Objectives	Description of
No	Name	Location		Activities
11	kondamet dam	Cheplanget	Enhance water supply services	Procurement and installation of pump set Construction of pipeline
12	Mobet Water Reservoir	Cheplanget	Enhance water supply services	Construction of intake works and Pump house
13	Protection of 8 water springs in Cheplanget ward	Cheplanget	Conserve and protect water sources.	Spring protection Construction of cattle trough and community water points
14	Chepseon water supply (Chilchila pan	Chepseon	increase water storage	expansion of the pan, Fencing
15	Drilling of 1 boreholes in Chepseon ward	Chepseon	Provide clean quality water.	-Drilling and equipping of the borehole -Power line Extension -Purchase and installation of overhead tank -Construction of distribution pipeline
16	Sachoran water project	Chepseon	Enhance water supply services	Installation of Solar panels and construction of pipeline distribution -additional 50M3 storage tanks -water & sanitation
17	Kapkese – kaplelit- cherara water project	Chilchila	Enhance water supply services	Distribution Pipeline Extension
18	Mariam Water Project	Chilchila	Enhance water supply services	Rehabilitation of intake works and gravity main-construction of 3No. 50m3 masonry storage tanks-Construction of distribution network
19	Tulwapmoi water project	Chilchila	Enhance water supply services	Construction of a 100m³water tank
20	Promotion of Rain water Harvesting	County wide	Enhance rainwater harvesting and availability	Procurement and installation of rain water harvesting Upvc tanks
21	Proposed Kabianga water and Sewerage project	Kabianga/ chemamul	Improve the quality of water and increase area of coverage	-Engagement of a consultant; Carry out feasibility study -Undertake preliminary survey and design -carry out detailed survey and design

S/	Project	Project	Objectives	Description of
No	Name	Location		Activities
22	Protection of 3 water springs in Kabianga ward	Kabianga/ Chemamul	Conserve and protect water sources	Spring protection Construction of cattle troughs and community water points
23	Kibingei water project	kabianga/ chemamul	Provide piped water to the community	Construction of intake works, Rising main and Distribution pipeline. Procurement and installation of hydrom
24	Koiwalelach water supply	kabianga/ chemamul	Enhance water supply services	hydram Construction of 50m3 masonry sump Construction of distribution pipeline. Rehabilitation of intake works, Construction of composite filtration unit.
25	Drilling of 1 boreholes in Kmasian Ward	Kamasian	Provide clean quality water.	Drilling and equipping of boreholes
26	Kawambatte Water project Phase I	Kamasian	Conserve and protect water sources	Spring protection Construction of cattle trough and community water points
27	Mtaragon- Nyairobi water project -	kamasian	Enhance water supply services	completion of 50m3 water tank 100M³ tank -7 km piping
28	Tachasis water project	kamasian	Enhance water supply services	Construction of 50m3 masonry storage tank and pipeline
29	Drilling of 1 boreholes in Kaplelartet ward	Kapkatet	Provide clean quality water.	Drilling and equipping of boreholes
30	Litein water supply	kapkatet	Enhance water supply services	Constriction of pipeline extension
31	Protection of three water springs in kapkatet ward	kapkatet	Conserve and protect water sources	Maintenance, spring protection and tree planting
32	Protection of 4 water springs in Kapkugerwe t ward	Kapkugerwet	Conserve and protect water sources	Spring protection Construction of cattle troughs and community water points
33	Chebulul water supply	Kaplelartet	Increase area of coverage	Construction of distribution pipeline Construction of 3No. water kiosk complete with a 5m³ plastic tank
34	Drilling of 1 boreholes in Kaplelartet ward	Kaplelartet	Provide clean quality water.	Drilling and equipping of boreholes

S/	Project	Project	Objectives	Description of	
No	Name	Location		Activities	
35	Kaplelartet water project at chepkemel primary school	Kaplelartet	Enhance access to water and basic sanitation services	-Storage masonry tank -Distribution pipe	
36	Kipkok water project Phase II	Kaplelartet	Provide clean water to Sondu town and the surrounding community	Completion of Gravity mains Construction of 2No. 100m3 masonry storage tanks Construction of distribution pipeline	
37	Kiptere (Cheptarit) water project	Kaplelartet	Improve Water quality	-Acquisition of land for treatment works -Construction of full treatment works. -Construction of clear water tank	
38	Tabaita water supply	Kaplelartet	Enhance water supply services	Construction of 2 No. water kiosks with 5m³ plastic tank each.	
				Construction of 2km HDPE pipeline	
39	Kiptegan/Ki pkaganit water	Kapsaos	Improve the quality of water	Acquisition of land for construction of treatment works	
	project			Construction of a treatment works	
40	chepngatat water project	Kapsoit	Enhance water supply services	Rehabilitation of spring , Construction of pump house, rising main, masonry tank and distribution pipeline	
41	Ngecherok water project	Kapsoit	Enhance water supply services	Construction of Intake works and composite filtration unit	
42	Drilling of 1 boreholes in Kapsuser ward	Kapsuser	Provide clean quality water.	Drilling and equipping of boreholes	
43	Protection of 6 water springs in Kapsuser ward	Kapsuser	Conserve and protect water sources.	Spring protection Construction of cattle troughs and community water points	
44	Samiytuk Water Project	Kapsuser	Enhance water supply services	Land acquisition, Construction of 50m3 masonry tank and distribution pipeline	
45	Drilling of 1 boreholes	Kedowa/ kimugul	Provide clean quality water.	Drilling and equipping of boreholes	
46	Ararwet Water Project Lemeiywet- Kimoson Dam	Kedowa/Kim ugul	increase water storage	Establishment and desilting and fencing	

S/	Project	Project	Objectives	Description of	
No	Name	Location		Activities	
47	Cheptangulg ei Water Project	Kedowa/Kim ugul	Enhance water supply services	Pipe construction and distribution and construction of 50m3 storage tank and repair of the spring.	
48	Kimasian Water Project	Kedowa/Kim ugul	Provide clean water near homesteads	Construction of 3 No. 100m³ masonry clear water tank	
49	Kiplelechon Toben Tai Water Project	Kedowa/Kim ugul	Enhance water supply services	Construction of distribution pipeline Tank 50m3 Completion, Piping Needed, Hydram Available	
50	Londiani water supply	Kedowa/Kim ugul	Improve the quality of water	Desiliting of the dam Construction of a complete treatment unit. Power supply to the treatment works	
51	Chebocho water project	Kipchebor	Enhance water supply services	Construction of a 50m3 Masonry tank and pipeline	
52	Chesanga/ Kimibei water project	Kipchebor	Enhance water supply services	Construction of a 50m3 Masonry tank and pipeline	
53	Kinyose water project.	Kipchichim	Enhance water supply services	Completion of fencing and purchase of water pipes and power supply	
54	Drilling of 1 boreholes in Kipkelion ward	Kipkelion	Provide clean quality water	Drilling and equipping of 1 borehole	
55	Kapkiyai	Kipkelion	Enhance water supply services	Construction of 2no. 50m3 masonry tanks and pipeline	
56	Masibunwat er project	Kipkelion	increase water storage	water source rehabilitation	
57	Protection of 5 No. water springs in kipkelion ward	Kipkelion	Conserve and protect water sources	Spring protection Construction of cattle troughs and communal water points	
58	Sugutek Libya	Kipkelion	Conserve and protect water sources	Spring protection and pipeline	
59	Drilling of 1 boreholes in Kisiara ward	Kisiara	Provide clean quality water.	Drilling and equipping of 1 boreholes (Mabasi secondary school and Tulwet secondary school)	
				Construction of distribution pipeline	
60	Protection of 8 water springs in Kisiara ward	Kisiara	Conserve and protect water sources.	Spring protection Construction of cattle troughs and community water points	

S/	Project	Project	Objectives	Description of	
No	Name	Location		Activities	
61	Roret Water Project	Kisiara	Enhance water supply services	Acquisition of land for treatment works.	
				Construction of treatment works	
62	Njoro water Project	Kunyak	Provide clean quality water.	Spring protection, construction of gravity pipeline and 100m³ masonry storage tank	
63	Chesonoi water project	Kunyak	Enhance water supply services	Construction of 50 m3 masonry storage tank and pipeline	
64	Drilling of 1 boreholes in Litein ward	Litein	Provide clean quality water.	Drilling and equipping of 1 boreholes	
65	Litein water project	Litein	Increase area served with piped water	-Construction of a distribution pipeline extension to Nyambolosa	
66	Protection of six water springs in Litein ward	Litein	Conserve and protect water sources.	Spring protection Construction of cattle trough and community water points	
67	Chepkoiyo dam	Londiani	increase water storage	Revival and renovation of the dam	
68	Drilling of 1 boreholes	Londiani	Provide clean quality water.	Drilling and equipping of borehole	
69	Rusoy Water Project	Londiani	Provide piped water near to homesteads	Construction of distribution pipeline	
70	Sachangwan dam	Londiani	increase water storage	Revival and renovation of the dam	
71	Cheswerta Water Project	Seretut / Cheptororiet	Enhance water supply services	Spring protection Construction of pipeline	
72	Seretut Primary water project	Seretut / Cheptororiet	Improve access to safe water	Equipping of borehole and construction of pipeline	
73	Kaldit water project	Seretut/ cheptororiet	Provide clean water near homesteads	Construction of 25m³ masonry intake sump. Construction of gravity drive pipeline. Installation of a hydram pump. Construction of 25m³ masonry storage tank. Construction of 1000m rising main. Construction of 2000m distribution pipeline.	
74	Chemangat Community water project	Sigowet	Provide clean water near homesteads	Spring Protection Construction of gravity main Construction of a 100m³ masonry storage tank Construction of distribution network	
75	Drilling of 1 boreholes in	Sigowet	Provide clean quality water.	Drilling and equipping of boreholes	

S/	Project	Project	Objectives	Description of
No	Name	Location		Activities
	Sigowet ward			
76	Kipsotet spring Protection project	Sigowet	Provide clean water near homesteads	Construction of a 50m3 masonry sump Supply of power Construction of pump House Supply and installation of a solar powered/electric powered pump set Construction of rising main Construction of a 50m3 masonry storage tank
77	Protection of 6 No. water springs in Sigowet ward	Sigowet	Conserve and protect water sources.	Spring protection Construction of cattle trough and community water points
78	Drilling of 1 boreholes in Soin Ward	Soin	Provide clean quality water.	Drilling and equipping of boreholes
79	Kaptalamwa water project	Soin	Enhance access to water and basic sanitation services	-Spring development -Storage masonry tank -Distribution pipe -Construction of community watet point - Construction of cattle trough -Re-aforestation -Fencing
80	Kipsitet community water project	Soin	Improve Water quality	De-silting at the intake Construction of new intake works/sedimentation tank Extension of Gravity main to the new intake -Construction of full treatment worksConstruction of clear water tank
81	Koiyabei water dam	Soin	increase water storage	-De-silting -Fencing -Cattle trough -Community water point
82	Cheramor water project	Soliat	Enhance water supply services	Spring protection , Power supply, Pump house, 50m³ and pipeline
83	Kapkecheiye t/Kabasenw o water project	Soliat	Enhance water supply services	Construction of 50M3 masonry water tank and distribution pipeline.
84	Kapkongoni Water Project	Soliat	Enhance water supply services	Construction of pipeline
85	Kapsorok water project	Soliat	Enhance access to water and basic sanitation services	Spring Rehabilitation; Storage masonry tank; Distribution pipe; Construction of community water point; Construction of cattle trough;
86	Motero/Koiri r water project	Soliat	Enhance water supply services	Construction of 100M ³ and pipeline.

S/	Project	Project	Objectives	Description of	
No	Name	Location		Activities	
87	Drilling of 1 boreholes in Tebesonik ward	Tebesonik	Provide clean quality water.	Drilling and equipping of borehole	
88	Protection of 10 water springs in Tebesonik ward	Tebesonik	Conserve and protect water sources.	Spring protection Construction of cattle trough and community water points	
89	Drilling of 1 boreholes in Tendeno/So rget ward	Tendeno/Sorg et	Provide clean quality water.	Drilling and equipping of 1 boreholes	
90	Kiplokyi water project- solar	Tendeno/Sorg et	Enhance water supply services	Power supply to pump house, Completion of the project pipeline construction and construction of 50m3 storage tank.	
91	Drilling of 1 borehole in Waldai Ward	Waldai	Provide clean quality water.	Drilling and equipping of 1 borehole	
92	Protection of 6 water springs in Waldai ward	Waldai	Conserve and protect water sources.	Spring protection Construction of cattle trough and community water points Construction of pipeline	
01	Solid waste managemen t	Litein town	Improve solid waste management in the all- county	Development of solid waste management plan	
02	Ainabtarit water catchment area	Ainamoi	Conserve and protect water sources	Fencing, , Tree planting	
03	Kapwastuiyo mkt, Moburo and sugotek river, Tiriitabmoita	cheplanget	Conserve and protect water sources	Tree planting across the street, Planting indigenous trees along the banks	
04	Tree nursery project	Kipkelion East	To ensure trees are sufficient in the county	Establishment of tree nursery	
05	Catchment protection	Soin	To protect and conserve water sources	Tree planting along kipsitet river	
06	Power supply	Entire county	Lighting up public institutions and market centers	Power connections to markets and public institutions	

S/ No	Project Name	Project Location	Objectives	Description of Activities
07	Sun and renewable energy	Entire county	Promote Alternative source of energy	Fixing solar panels and biogas plants

3.10 PUBLIC SERVICE MANAGEMENT

Introduction

It is a service department mandated to guide the county human capital in human resource policies provisions and guidelines both at the county headquarters and the devolved units down to the village level.

Vision

To be a model department in the formulation of public policy and service delivery

Mission

Provision of policy direction for public participation and quality public service delivery

Mandate

The mandate of the department is to provide Human Resource policies and guidelines of the County Civil Service and Co-ordinate the Administrative Units at the County, Sub-County, and Ward and Village level.

3.1.1 Department Projects/Programmes

(i) On- Going Projects/Programs

s/n			Objective	Descriptio	Sta	Descripti	End	Amount	Remarks
0	Project name	Project location	s	n of activities	rt dat e	on of activities done and %age	date	paid(ks hs)	includin g pending works
1	Constructio n of Ward offices	5 wards Sigowet, Kabianga , Kaplelrat et, Tebesoni k, Kapsoit, Kunyak, Londiani , Ainamoi	Citizens access to services and improved service delivery	Construction works on the sites specified -Periodic site inspection by Housing (QS, Works Officer)	May 201 9	Land surveying and material on site 15%	Decemb er 2019	nil	Slow works because of land ownershi p verificatio ns
2	Refurbishm ent of Non residential Building- Fire Station	HQ	To set operation point for coordinating Fire issues	Refurbishm ent of office	May 201 9	Land surveying and material on site	Februar y 2020	nil	Slow works because of land ownershi p verificatio ns

iii) New Projects/Programs

s/no	Project name	Project location	Objectives	Description of activities		
1	Construction of Ward offices-6 ward offices	Chepseon Kamasian Cheboin Kisiara Seretut/Chepto Soliat	Citizens access to services and improve service delivery	Engagement of Contractors for the construction		
2	Construction of Sub- County Office	Belgut Sub-County - Sosiot	Citizens access to services and improve service delivery	Engagement of Contractors for the construction		
3	Completion of fire station	Litein	To set operation point for coordinating Fire issues	Equipping of the Modern fire station with fire equipment		
4	Construction of Fire Station and	Kipkelion East and Soin/Sigowet	Citizens access to services and improve service delivery			

3.11 TRADE, INDUSTRIALIZATION, COOPERATIVE MANAGEME, TOURISM AND WILDLIFE

Introduction

This chapter highlights the department Vision, Mission, Mandate, ongoing projects/programs and new projects/programs.

a) Vision:

"To be a leading agent in the promotion of value addition, fair trading practices and county competitiveness in a conducive environment".

b) Mission:

"To Promote a Vibrant Business Enterprise Growth through an Enabling Policy and Legal Framework for Sustainable Socio-Economic Development".

c) Mandate:

- 1. To develop and manage trade and industrialization
- 2. To promote development of co-operative societies
- 3. Promote and manage tourism within the county

Department Projects/Programmes

- 1. Trade Development and Promotion
- 2. Co-operative Development and Promotion
- 3. Tourism development and Promotion

i) On-going projects/programs

S/No	Program me Name	Projects Location	Objective s	Descriptio n of Activities	Start Date	Description of activities Done and %age	End Date	Amoun t Paid (Kshs)	Remar ks includ ing pendi ng works
1	Trade Developm ent and Promotion	Gikomba Market	To provide a conducive environm ent for business	Constructio n of Water Born Toilet Toilet Block at Gikomba Market	3/06/ 2019	50% at roofing stge	28/11 /2019	1,381,5 74.40	Finishi ng and fitting
		Kipsitet Market	To provide a conducive environm ent for business	Constructio n of Toilet Block Type A (Exhaustibl e) at Kipsitet Market	3/06/ 2019	Handed over Contractor still mobilizing materials	28/11 /2019	1, 392,19 7.60	
		Kapsaos Market	To provide a conducive environm ent for business	Constructio n of Toilet Block Type C (Non Exhaustibl e) at Kapsaos Market	3/06/ 2019	Handed over Contractor still mobilizing materials	28/11 /2019	623,56 5.45	
		Tuiyo Market	To provide a conducive environm ent for business	Constructio n of Toilet Block Type C (Non Exhaustibl e)at Tuiyo Market.	3/06/ 2019	10% Contractor on site	28/11 /2019	686,21 0.00	
		Roret Market	To provide a conducive environm	Construction of Toilet Block Type A (Exhaustibl	3/06/ 2019	15% Laying of foundation slab	28/11 /2019	1,341,1 39.80	

		Kericho Main Market	ent for business To provide a conducive environm ent for business	e) at Roret Market Renovation and Repair and Maintenanc e of Kericho Main Market	3/06/ 2019	40% Painting of wall, replaceme nt of worn out iron sheets, laying of terrazzo	28/11 /2019	4,229,0 95.32
2	Co- operative Developm ent and Promotion	Chesigot FCS Ltd	To enhance developm ent of the co-operative society	Construction of Coffee Bag Store at Chesigot FCS Ltd	3/06/ 2019	85% Superstruc ture done, roofing , and all coffee conditionin g bins done	28/11 /2019	1,104,5 43.30
		Kosiachatan y FCS Ltd	To enhance developm ent of the co-operative society	Constructio n of Milk Cooling Plant at Kosiatchan y FCS Ltd	3/06/ 2019	Handed over	28/11 /2019	1,019,8 45.61
		LiteinKipage nge FCS Ltd	To enhance developm ent of the co-operative society	Supply and Delivery of milk Dispenser at LiteinKipag enge FCS Ltd		100% Procured and delivered to the departmen t	28/11 /2019	1, 080,00 0.00
		Various	To enhance developm ent of the co-operative society	Supply and delivery of computers and Printers 4 No. to various FCS		100% Procured and delivered to the departmen t	28/11 /2019	500,00
		Various	To enhance developm ent of the co-operative society	Supply and Delivery of Milk Cans 65 No. of 50 Itrs Capacity to various FCS		Procured but not yet delivered.	28/11 /2019	880,00 0.00

		Various	To enhance developm ent of the co-operative society	Supply and delivery of One Disk Coffee Pulping 14 No. Machines and One two Disk Coffee Pulping Machine 1 No.	3/06/ 2019	100%Procu red pending delivery, installation and test running	28/11 /2019	4,010,0 00.00	
3	Tourism developme nt and Promotion	Forternan Museum	To enhance county competitiv eness through tourism	Constructio n of resting shed at Forternan	3/06/ 2019	Handed over	28/11 /2019	1,850,0 28.00	
	STRAYTEG	IC INTERVENT	TION						
1	Rehabilit ation, Fencing, Drainage & Sheds construction at Sondu Market/Kapkelek/	Kaplerletet	To provide conduciv e environ ment for trading	Site investigati on, demolition and site clearance, Builders Work, Electrical Installatio ns, Mechanic al Installatio ns	2018/ 2019	site handed over to the entractor	2020\2021	0	works have not starte d followi ng emerg ing issues with KEHN A on the simila r marke t shade s that the KEHN A are in the proce ss of consr ucting

2	Completi	Kisiara	То	Builders	2018/	boiler	2020\		work
	on of	Ward	enhance	Work,	2019	room and	2021	0	on
	Roret		value	Electrical		water			progre
	Pineappl		addition	Installatio		treatment			ss
	e plant -			ns,		plant			
	Kisira Ward			Mechanic		done to			
	waru			al Installatio		10%			
				ns					
				113					

New Projects/Programs

S/No	Project Name	Project	Objectives	Description of Activities
		Location		
1	Trade Development and Promotion	Anamoi Sub- County	To provide a conducive business environment.	Construction of Kericho main multipurpose market@ Kshs. 14,216,377.00
		Kipkelion East Sub-County	To provide a conducive business environment.	Constuction of market sheds at Mugomoini Market @ Kshs. 6,800,000.00
		Soin/Sigowet Sub-County	To provide a conducive business environment.	Construction of market shed at Kapsorok market @ Kshs. 7,000,000.00
		Anamoi Sub- County	To provide a conducive business environment.	Completion of Market Sheds Kapsaos Market @ Kshs. 3,000,000.00
		Bureti Sub- County	To provide a conducive business environment.	Construction of Market Sheds at Cheplanget Market @ Kshs. 7,000,000.00
		Bureti Sub- County	To provide a conducive business environment.	Renovation of the Roret Market (Stimulus project) @ Kshs. 3,000,000.00
	SUB TOTAL			41,016,377.00
2	Industrialization and Value Addition	Bureti Sub- County	Value addition.	Construction and equipping of a Cottage Industry for Bananas for value addition in Cheplanget Ward @ Kshs.10,000,000.00
	SUB TOTAL			10,000,000.00
3	Co-operative Development and Promotion	Various Sub- Counties	To enhance development of the co-operative society	Dairy infrastructure in various co- operatives@Kshs 5,000,000.00

		Various Sub- Counties	To enhance development of the co-operative society	Various value addition processing machines for co-operatives @ Kshs. 8,000,000.00
		Various Sub- Counties	To enhance development of the co-operative society	Construction of stores, offices, and coffee pulper houses @Kshs. 11,470,000.
	SUB TOTAL			24,470,000.00
4	Tourism Development and Promotion	Various Sub- Counties	Tourism development and promotion	Beautification and publicity of the tourist attraction sites within the county @2,750,000.00
	SUB TOTAL			2,750,000.00
	TOTAL			78,236,377.00

3.12 INFORMATION, COMMUNICATION, E-GOVERNMENT AND SPORTS

INTRODUCTION

The Department of Information, Communication and E-Government is set to position itself so as to grow a knowledge-based economy in line with Medium Term Plans, County Integrated Development Plan (2013-2017), Kenya's Vision 2030 and Sustainable Development Goals (SDGs). The department is a cross cutting service provider which is expected to contribute towards the implementation of selected strategies to enhance service delivery in the County.

- a) **Vision:** "To maximize Productivity and Efficiency in Service delivery by Utilizing and Exploiting ICTs platforms so as to make Kericho County the choice of everyone".
- **b) Mission** "To develop, deploy and support innovative, quality and sustainable ICTs and E-Government solutions and services that meet and exceeds the changing needs of governance and management of the CGK".
- c) Mandate
 - Establishing robust and reliable communication Platforms including but not limited to: Weekly County Newspaper; Monthly and Quarterly County Magazines; Journals; Annual Information Expo and County Radio
 - Facilitate the provision all ICT infrastructures required in Kericho County
 - Roll out of the necessary infrastructure for the IFMIS utilizations.

Resource mobilization is key and extra funding should be sought. Due diligence has been followed to arrive at the final report.

3.12.1 Department Projects/Programmes

On-going Projects/Programmes

s/n o.	PROJECT NAME	PROJEC T LOCATIO N	OBJECTIVES	DESCRIPTION OF ACTIVITIES	START DATE	DESCRIPTI ON OF ACTIVITIES DONE AND %AGE	END DATE	AMOU NT PAID
1	KABIANGA ICT CENTRE	KABIANG A	TO REDUCE DIGITAL DIVIDE AND PROVIDE INFORMATION TO THE CITIZENS	CONSTRUCTION, NETWORKING SUPPLY OF COMPUTERS TABLES AND SUPPLY OF COMPUTERS	2016/ 2017	90%	-	
2	FORT-TERNAN ICT CENTRE	FORT- TERNAN	TO REDUCE DIGITAL DIVIDE AND PROVIDE INFORMATION TO THE CITIZENS	CONSTRUCTION, NETWORKING SUPPLY OF COMPUTERS TABLES AND SUPPLY OF COMPUTERS	2016/ 2017	90%	-	
3	SIGOWET ICT CENTRE	SIGOWE T	TO REDUCE DIGITAL DIVIDE AND PROVIDE INFORMATION TO THE CITIZENS	CONSTRUCTION, NETWORKING SUPPLY OF COMPUTERS TABLES AND SUPPLY OF COMPUTERS	2016/ 2017	40%	-	
4	SOKOHURU ICT CENTRE	SOLIAT	TO REDUCE DIGITAL DIVIDE AND PROVIDE INFORMATION TO THE CITIZENS	CONSTRUCTION, NETWORKING SUPPLY OF COMPUTERS TABLES AND SUPPLY OF COMPUTERS	2016/ 2017	90%	-	
5	DATA CENTRE	COUNTY HQ	TO HOST ALL THE AUTOMATED SYSTEM E.G REVENUE SYSTEM ,HMIS,GEOSPARTIALS YSTEM,ETC	INSTALLATION, CONFIGURATION AND COMMISSIONING	2015/ 2016	80%	-	

ii Multi - year Projects/Programs

S/No.	Project Name	Project Location	Objectives	Description of Activities	Start Date	Description of activities Done and %age	End Date
1	Data Centre	County HQ	To host all the automated system e.g Revenue System ,HMIS,GeospartialSystem,etc	Installation, configuration and commissioning	2015/2016	80%	Ongoing
2	Kericho Green Stadium	County Stadium	Sports enhancement	Construction of Tartan track,Perimeter Wall	2016/17	80%	Ongoing

iii. New Project Proposals - 2020/2021

S/No	Project Name	Project Location	Objectives	Description of Activities
2	Establishment of Youth Empowerment Park at SosiotCentre	Sosiot	To improve on the information dissemination	Construction of Youth empowerment park with internet enabled.
4	Establishment of Youth Empowerment Park at Kipkelion Centre	Kipkelion	To improve on the information dissemination	Construction of Youth empowerment park with internet enabled.
5	Establishment of Youth Empowerment Park at Chepseon Centre	Chepseon	To improve on the information dissemination	Construction of Youth empowerment 6park with i7nternet en8abled.
7	Establishment of Youth Empowerment Park at Roret Centre	Roret	To improve on the information dissemination	Construction of Youth empowerment park with internet enabled.
8	Establishment of Youth Empowerment Park at Sokohuru Centre	Sokohuru	To improve on the information dissemination	Construction of Youth empowerment park with internet enabled.
9	Establishment of Youth Empowerment Park at Ainamoi Centre	Ainamoi	To improve on the information dissemination	Construction of Youth empowerment park with internet enabled.
10	Establishment of Youth Empowerment Park at Kericho Centre	Kericho	To improve on the information dissemination	Construction of Youth empowerment park with internet enabled.
11	Establishment of Youth Empowerment Park at Londiani Centre	Londiani	To improve on the information dissemination	Construction of Youth empowerment park with internet enabled.
18	Kericho Green Stadium	Kericho Stadium	To build and nature talents	Construction of Sports enhancement facilities inside the Green Stadium e.g Swimming pool, Indoor games centre etc.

CHAPTER FOUR

Implementation, Monitoring and Evaluation

4.0 Introduction

This chapter presents the monitoring and evaluation framework that will be used to track progress on implementation of projects and programmes. The matrix enumerates projects and programmes, costing, implementing agencies as well as monitoring tools and indicators based on projects and programmes identified in chapter three.

4.1 Institutional Framework for Monitoring and Evaluation

One of the mandates for Department of Finance and Economic Planning in the county Government is to develop and implement a County Monitoring and Evaluation System, whose main aim is to improve the effectiveness and quality of implementation of various development policies, strategies and programmes in the county. Integrating monitoring and Evaluation to the planning process is therefore a critical aspect of governance. Monitoring indicators will assist the implementing agencies assess the progress made at the end of the plan Period.

Monitoring and Evaluation is in the process of being revamped by ensuring that each department appoint an officer to coordinate functions of monitoring and Evaluation within the department. Such an officer will be the link person to the department of Finance and Economic Planning where overall M&E activities are coordinated and consolidated. In addition to the above, the county is at the initial stages of implementing an automated Electronic County Intergrated Monitoring and Evaluation System (E-CIMES), this will help in updating the status of each project implemented and its performance in terms of timelines and resources

4.2 Implementation, Monitoring and Evaluation Matrix

4.2.1 Office of The Governor and Deputy Governor

S/No	Project Name	Project Location	Objectiv es	Descripti on Of Activities	Ann ual Targ ets	Project s Cost(k sh)	Time frame	Monitori ng Indicato rs	Monitoring Tools	Impleme nting Agency	Sources Of Funds	Implementat ion Status(For On-Going Projects)-%
1	County delivery unit	County HQ	To ensure that flagship project are impleme nted in time and at the right cost.	Establish ment of the unit through appointm ent of secretarie s	30%	2,500, 000	4 yrs	No of reports generate d No of flagship projects complet ed on time.	Operation tool for tracking flagship projects	EOG	CGoK	30%
2	Promotion of County competitiv eness, Partnershi ps and joint ventures	Local/int ernationa 1	Local and internati onal	To attract investors, local and internatio nal to invest in kericho	30%	2,500, 000	4yrs	conferen ces Marketi ng campaig ns Partners hip pitching	No of MOUS signed. No of investors setting camp	EOG	CGoK	ongoing
3	County Public participati on policy and citizens fora	Sub counties/ wards		Planning public participat ion forums Making reports	30%	5,000, 000	contin ous	Public participa tion forums attended	Resolutions,m inutes and attendance sheets generated	EOG	CGoK	

	on minute resolution s and feedback mechanis m.					
Sub Total; Office Of The Governor & Deputy Governor			000			

4.2.2 Finance and Economic Planning

S/No	Program me Name	Projects Location	Objectives	Description of Activities	Annual Targets	Project s Cost(Ks h)	Time frame	Monitoring Indicators	Monitoring Tools	Imple menti ng Agenc y	Sour ces Of Fund s	Impleme ntation Status(Fo r On- Going Projects)- %
1	County competiti veness index establish ed	County Wide	To establish county comparative advantage	Undertaking a survey Measures the set of institutions, policies, and factors that set the sustainable current and medium-term levels of economic prosperity	100%	5M	1yr	County competitiven ess index report developed	Contract for consultant ancy, Reports,	Finan ce and Econo mic Planni ng	CGK	
2	County ease of doing business	County Wide	To motivate reforms through county	Undertaking a survey	100%	5M	1yr	Doing business	Contract for consultant ancy	Finan ce and Econo mic	CGK	

S/No	Program me Name	Projects Location	Objectives	Description of Activities	Annual Targets	Project s Cost(Ks h)	Time frame	Monitoring Indicators	Monitoring Tools	Imple menti ng Agenc y	Sour ces Of Fund s	Impleme ntation Status(Fo r On- Going Projects)- %
	index establish ed		benchmarki ng; enrich county initiatives on development effectiveness					index developed	services, report	Planni ng		
1	County human developm ent index establish ed	County Wide	The objective of the HDI is to rank countries on a scale of human development conceptualiz ed in terms of capabilities of humans within the countries to function.	Undertaking a survey	100%	5M	1yr	County human development index developed	Contract for consultant ancy	Finan ce and Econo mic Planni ng	CGK	
2	Geograph ical Informati on System GIS) for revenue collection	County Wide	Enhance Own Source Revenue collection	Data collection; Consultancy services to map and Mapping of all revenue streams	100%	50M	1yr	GIS system developed and operational	Own source revenue improved	Finan ce and Econo mic Planni ng	CGK	

Page **162** of **314**

S/No	Program me Name	Projects Location	Objectives	Description of Activities	Annual Targets	Project s Cost(Ks h)	Time frame	Monitoring Indicators	Monitoring Tools	Imple menti ng Agenc y	Sour ces Of Fund s	Impleme ntation Status(Fo r On-Going Projects)-%
3	Standard Operatin g Procedur e Manuals	County Wide	To develop guidelines for various departmenta l service provided	Digitization of procedures and manuals	100%	2M	1yr	SOPS manuals developed	Operation alized SOPS	Finan ce and Econo mic Planni ng	CGK	
4	Integrate d Enterpris e Resource Planning	County Wide	To provide efficient service delivery	Identification of required ERPs Procurement	100%	10M	1yr	Integrated Enterprise Resource Planning constructed	Procureme nt document s, inspection reports	Finan ce and Econo mic Planni ng	CGK	
5	Establish ment and refurbish ment of county revenue offices, county planning offices and county treasury offices.	County Wide	To provide efficient service delivery	Procurement of a contractor	100%	10M	lyr	Refurbished relavent offices	Procureme nt document s, inspection reports	Finan ce and Econo mic Planni ng	CGK	
Sub To	Sub Total; Finance and Economic Planning					77milli on						

4.2.3 Agriculture, Livestock and Fisheries

No.	Project Name	Project Locatio n	Objectives	Descriptio n of Activities	Annual Targets	Project Costs	Time Frame	Monitoring Indicators	Monitoring Tools	Implem enting Agency	Sourc e of Funds	Implement ation Status (on-going projects)
1	Dairy developme nt	County wide	To increase dairy productio n and productivi ty	Procureme nt of assorted pasture	2830kg	2,618,5 00	July 2020 to June 2021	Quantity of assorted pasture procured and supplied to groups	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
				Fodder tree seedlings	15,000	150,00	July 2020 to June 2021	Amount (kg) of fodder tree seedlings procured (assorted) for farmer groups	Routine Field Reports M&E surveys	DALF	Count y Govt.	
				DAP fertilizer 660 bags	660bags	2,640,0 00	July 2020 to June 2021	Quantity of DAP fertilizer procured and issued to farmers	Reports Field visit	DALF	Kipkel ion East	New
2	Poultry developme nt	County wide	To increase poultry productio n and productivi ty	Procureme nt of day old chicks (improved kienyeji)	60,000	6,000,0 00	July 2020 to June 2021	Number of day old chicks (improved kienyeji) procured and issued to farmer groups.	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going

				Chick mash	1200 bags	4,800,0 00	July 2020 to June 2021	Number of chick mash bags procured and issued to beneficiary groups	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
3	Apiculture (Bee keeping)	County wide	To increase honey productio n and productivi ty	Procureme nt of assorted bee harvesting equip ment	24 sets	192,00 0	July 2020 to June 2021	Number of bee harvesting sets procured	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
				Procureme nt of langstroth hives	400	2,800,0 00	July 2020 to June 2021	Number of langstroth hives procured	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
4	Sheep and Goats developme nt	Soin/ Sigowet, Kipkelio n East, Kipkelio n West, Ainamoi	To increase sheep and goats productio n and productivi ty	Procureme nt of galla goats and dorper sheep	94	2,350,0 00	July 2020 to June 2021	Number of galla goats and dorper sheep procured	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
5	Livestock extension	Sub county headqu arters	To improve effectivene ss in extension service delivery	Procureme nt of motorbikes	6	2,100,0 00	July 2020 to June 2021	Number of motorbikes procured	Routine Field Reports M&E surveys	DALF	Count y Govt.	New

6	Fish farming		To increase fish productio n and productivi ty	Constructi on of two earthen fish ponds in Kipkelion coffee farm	2 fish ponds construc ted	250,00 0	July 2020 to June 2021	No of fish ponds constructed	Routine Field Reports M&E surveys	DALF	Count y Govt.	New
	and utilization programm e	County- wide		constructi on of 3 Fish ponds at Soin ATC	3 fish ponds construc ted	870,00 0	July 2020 to June 2021	No. of fish ponds constructed	Routine Field Reports M&E surveys	DALF	Count y Govt.	ongoing
				Procureme nt of fingerlings	100,000	1000,0 00	July 2020 to June 2021	No of fingerlings procured	Reports	DALF	CGK	New
7		County wide		Procureme nt of fish feeds	8600 kg	1,720,0 00	July 2020 to June 2021	Quantity of feeds procured	Reports	DALF	CGK	new
8		County wide		Procureme nt of 20m fully mounted fish harvesting equipment (seine net)	12	660,00	July 2020 to June 2021	No of fish harvesting equipment procured	Reports	DALF	CGK	new
9	Agricultur al sector developme nt Support program (ASDSP)	County wide	To increase productio n and productivi ty in	Capacity building, market developme nt and social	3 value chains	22,000, 000	2020/2 021	Number of value chains promoted	Number of doses purchased.	DALF	CGK/ SIDA	ongoing

			dairy, poultry, tomato and banana value chains	inclusion and climate change resilience					Report on vaccination figures			
10	Kenya climate smart agriculture program (KCSAP)	Soin/Si gowet, Ainamoi , Kipkelio n West	To increase productio n and productivi ty in dairy, poultry, millet, sorghum and banana value chains	Increase agricultura l productivit y and build resilience to climate change risk in the targeted smallholde r farming	5 value chains	117,00 0,000	2020/2 021	Number of animals vaccinated	Number of doses purchased. Report on vaccination figures	DALF	CGK/ World Bank	ongoing
11	Disease and vector control projects	County wide	To promote livestock health and increase productivi ty	Vaccinatio n of livestock against FMD, BQ&A, LSD, RABIES, ECF	85% of 250,000	24,700, 000	2020/2 021	Number of animals vaccinated	Number of doses purchased. Report on vaccination figures	DALF	CGK	ongoing
	Disease and vector control projects	County wide	To promote livestock health and increase productivi ty	Rehabilitat ion and constructi on of cattle dips	12 cattle dips	4,800,0 00	2020/2 021	Number of cattle dips rehabilitated and constructed	tenders given out report by inspection teams	DALF	CGK	ongoing

	Disease	County	То	rehabilitati	2	2,000,0	2020/2	Number of	tenders	DALF	CGK	ongoing
	and vector control projects	wide	increase Livestock productivi ty	on and constructi on of slaughter/ slabs and houses	facilities	00	021	slaughter facilities rehabilitated and constructed	given out report by inspection teams			
				Procureme nt of bold action stun guns	3	540,00	2020/2 021	No. of Refurbished slaughter houses/slab s	Routine Field Reports M&E surveys	DALF	CGK	ongoing
				Procureme nt of cartridges	6000	180,00	2020/2 021	No. of Refurbished slaughter houses/slab s	Routine Field Reports M&E surveys	DALF	CGK	ongoing
				Training of famers and dip committee s	200 farmers trained	500,00	20201/ 2021	No. of farmers trained	Routine Field Reports M&E surveys	DALF	CGK	ongoing
				Training of Livestock Extension Staff	40 Staff trained	600,00	2020/2 021	No. of staff trained	Routine Field Reports M&E surveys	DALF	CGK	ongoing
12	Breed improveme nt Programm e	County wide	To improve productivi ty	To inseminate livestock	17,000 head of cattle	5,000,0	2020/2 021	Number of cattle inseminated	Number of bull semen doses purchased. Report on AI returns	DALF	CGK	ongoing

Livestoc		То	Procureme	20,000	10,000,	2020/2	15,000	Routine	DALF	CGK	ongoing
Breeding program	·	increase Livestock	nt of doses of bull	doses of bull	000	021	doses of semen	Field Reports			
e		productivi ty	semen	semen procured			procured	M&E surveys			
			Procureme nt of liquid nitrogen	10,000 litres of Liquid nitrogen procured	5,000,0	2020/2 021	10,000 litres of liquid nitrogen procured	Routine Field Reports M&E surveys	DALF	CGK	On-going
			Procureme nt of breeding bucks/goa ts	40 breeding bucks procured	600,00	2020/2 021	Number of breeding bucks /goats procured	Routine Field Reports M&E surveys	DALF	CGK	On-going
			Procureme nt of breeding dopper rams	40 Dopper rams procured	400,00	July 2020 to June 2021	Number of breeding dopper rams procured	Routine Field Reports M&E surveys	DALF	CGK	On-going
			Procureme nt of poultry breeding stock	1,000 poultry breeding stock procured	1,000,0	2020/2 021	Number of poultry breeding stock procured	Routine Field Reports M&E surveys	DALF	CGK	On-going
			Training of farmers	600 livestock farmers trained	1,200,0	2020/2 021	No. of farmers trained	Routine Field Reports M&E surveys	DALF	CGK	On-going

				Training of veterinary extension officers	40 veterinar y staff trained	1,000,0 00	2020/2 021	No. of farmers trained	Routine Field Reports M&E surveys	DALF	CGK	On-going
			To increase incomes and reduce food	Manageme nt of pest and disease	40,000 ha	3,000,0 00	July 2020 to June 2021	Area covered	Pheromone traps and number of moths captured	DALF	Count y Govt.	On-going
13	Promotion		insecurity among the poor rural household s in Kericho County.	Food crop demonstra tions	30 demo plots	1,200,0	July 2020 to June 2021	No. of on- farm demos conducted	Demo reports Field supervision Monitoring & Evaluation reports	DALF	Count y Govt.	On-going
14	Food and Nutrition Security	County-wide		Home manageme nt	Complet e home economi cs kit, 30 kitchen gardens model	500,00	July 2020 to June 2021	No. of kitchen gardens, energy saving devices, home economics kit	Field supervision Monitoring & Evaluation reports Seed bulking reports	DALF	Count y Govt.	On-going
				Value addition of sweet potato and other tubers	lunit of potato chipper	100,00	July 2020 to June 2021	The purchased chipper	Quantity of value added product	DALF	Count y Govt.	On-going

15	Horticultu re Production ,Processin g And Marketing Project		To increase productivi ty and employme nt opportunit ies in the productio n, processing and	Procure high quality fruit tree seedlings	30,000 assorted	5,000,0 00	July 2020 to June 2021	No. of certified fruit seedling purchased	Area planted, Routine field reports M&E reports	DALF	Count y Govt.	On-going
			marketing of horticultu re produce	Constructi on of horticultur al produce packhouse	1	5,000,0 00	July 2020 to June 2021	1 pack house constructed	Certificate of completion	DALF	Count y Govt.	On-going
		County- wide		Procureme nt of horticultur al value addition equipment	1	7,500,0 00	July 2020 to June 2021	Equipment procured	Delivery note and inspection report	DALF	Count y Govt.	On-going
				Purchase computers and printers	8	560,00 0	July 2020 to June 2021	Number of computers and printers purchased	Delivery note and inspection report	DALF	Count y Govt.	On-going
				Purchase of pesticides	200 litres	200,00	July 2020 to June 2021	The quantity of pesticides procured	Delivery note and inspection report	DALF	Count y Govt.	On-going
				Training of farmers	1,750 farmers	1,200,0 00	July 2020 to June 2021	No. of horticulture farmers trained		DALF	Count y Govt.	On-going

				Support to Greenhous e-based production of horticultur e	6 greenho uses	1,200,0 00	July 2020 to June 2021	No. of functional Greenhouse demos	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
				Construct horticultur e produce collection centres	horticult ure collectio n centres	1,400,0 00	July 2020 to June 2021	No. of produce collection centres constructed	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
				Support and strengthen operations of horticultur e cottage processing groups	horticult ure cottage processi ng groups	1,000,0	July 2020 to June 2021	No. of horticulture processing groups strengthene d	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
				Procureme nt of project transport and ICT facilities	motorcyc les and 4 compute rs procured	1,600,0 00	July 2020 to June 2021	No. of motorcycles and computers procured	Assets register Routine Assets audit reports	DALF	Count y Govt.	On-going
16	Enhancem ent of industrial crops	To increase producti vity and incomes of small-	County- wide	Training of farmers (Coffee, Sugarcane, Tea & pyrethrum)	400 farmers trained	1,600,0 00	July 2020 to June 2021	No. of farmers trained	Training Reports M&E surveys	DALF	Count y Govt.	On-going

ir ai fa by property of the control	oromoti ag arm- gate orocessi ag of oroduct									
		Procureme nt of high quality coffee seeds	1,000kg	7,500,0 00	July 2020 to June 2021	No. of Kgs of coffee seeds bought	List of beneficiarie s Routine Field Reports	DALF	Count y Govt.	On-going
		Procureme nt of coffee pulping machine	5	1,500,0 00	July 2020 to June 2021	No. of coffee pulping machine purchased	Delivery note and inspection report	DALF	Count y Govt.	On-going
		Renovation and completion of Tea buying Centres	24	24,000, 000	July 2020 to June 2021	No. of tea buying centres renovated and completed	Certificate of completion and inspection report	DALF	Count y Govt.	On-going
		Procureme nt of high yielding Tea clones	2Million	20,000, 000	July 2020 to June 2021	No of Tea clones procured	List of beneficiarie s	DALF	Count y Govt.	On-going

Procureme nt of pyrethrum planting materials	200pkts	4,800,0 00	July 2020 to June 2021	No. of Packets bought	Routine Field Reports List of beneficiarie s Routine Field Reports	DALF	Count y Govt.	On-going
Procureme nt of high yielding sugarcane planting material	1.6millio n	2,000,0	July 2020 to June 2021	No. of cuttings bought	List of beneficiarie s Routine Field Reports	DALF	Count y Govt.	On-going
Constructi on of coffee store and office	1	3,000,0	July 2020 to June 2021	Coffee store and office constructed	Certificate of completion and inspection report	DALF	Count y Govt.	On-going
To expand industrial crops hectarages	20% increase in crop hectarag es (per crop)	600,00	July 2020 to June 2021	Percentage(%) increase in crop hectarage from the current baseline	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
Developing and blending new brands	At least 3 new brands develope d locally	0	July 2020 to June 2021	No. of new brands blended within the county	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going

				within the county (Coffee & Tea) Purchase of project motorcycle s and computer	3 motorcyc les and 3 compute rs procured	1,500,0 00	July 2020 to June 2021	No. of motorcycles and computers procured	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
17	Smallholde r Irrigation Developme nt Project	To promote irrigated agricult ure	Soin	Develop an irrigation scheme	1	10,000, 000	July 2020 to June 2021	Completed and functional scheme	Certificate of completion and inspection report	DALF	Count y Govt.	On-going
			County- wide	Soil conservati on structures	30 km	1,000,0 00	July 2020 to June 2021	No. of structures completed	Length of structures	DALF	Count y Govt.	On-going
			County- wide	Establish ment of farm forest	600 farms	0	July 2020 to June 2021	No. of farms established	List of farmers and report	DALF	Count y Govt.	On-going
18	Agricultur al Mechaniza tion and Technolog	To promote sustain able and competitive	County- wide	Developing Land for crop production	200 hectares of cropland develope d	500,00	July 2020 to June 2021	The area (ha) of cropland developed	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
	y Developme nt Project	farm mechan ization to		Rehabilitat ion of machinerie	100% machine ry fleet	5,000,0 00	July 2020 to June 2021	The % of machineries /Equipment rehabilitated	Repair & maintenan ce plans	DALF	Count y Govt.	On-going

		enhance food security , income and employ ment.		s and Equipment Purchase of farm tractors, ploughs, Ridger and Trailer	rehabilit ated 2 Farm tractors, 2 ploughs, 1 Ridger and 1 trailer procured	4,800,0 00	July 2020 to June 2021	and functioning No. of farm tractors, ploughs, ridgers and trailers procured	M&E surveys Procureme nt plan Assets Register M&E surveys	DALF	Count y Govt.	On-going
				Agricultur al mechaniza tion extension services provided to farmers	200 farmers reached with agricultu ral mechani zation services	300,00	July 2020 to June 2021	No. of farmers reached	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
				Constructi on of feed mill housing and installatio n(3phase power supply)	1	1,500,0 00	July 2020 to June 2021	Feed mill housing constructed ,Machinery installed Electricity installed	Certificate of completion and inspection report	DALF	Count y Govt.	On-going
				Procureme nt of hydraulic harrow	1	1,200,0 00	July 2020 to June 2021	hydraulic harrow Procured	Delivery note and inspection report	DALF	Count y Govt.	On-going
19	Soin Agricultur al Training Centre	To train farmers and other	Soin ATC	Bush clearing & leveling	30acres of land cleared	1,000,0 00	July 2020 to June 2021	Acres of land cleared & leveled	Routine ATC Reports	DALF	Count y Govt.	On-going

Modern	niza stakehol									
tion Project	ders						M&E surveys			
		Establish ment of Irrigation System	At least 20 acres of land put under irrigated farming	2,000,0 00	July 2020 to June 2021	Acres of land put under Irrigation	Routine Field Reports M&E surveys	DALF	Count y Govt.	On-going
		Constructi on of septic tank	1 septic tank construc ted	945,00 0	July 2020 to June 2021	Septic tank constructed	Certificate of completion and inspection report	DALF	Count y Govt	On-going
		Procureme nt of pasture seed	300kgs procured	300,00	July 2020 to June 2021	Pasture seed procured	Delivery note and inspection report	DALF	Count y Govt	On-going
		Drilling of borehole	1 borehole drilled	2,000,0 00	July 2020 to June 2021	Bore hole completed	Certificate of completion and inspection report	DALF	Count y Govt	On-going
		Procureme nt of farm inputs	Farm inputs procured	500,00	July 2020 to June 2021	farm inputs procured	Delivery note and inspection report	DALF	Count y Govt.	On-going
		Constructi on of Hostel Block	At least30 rooms complete d	50,000, 000	July 2020 to June 2021	No. of rooms completed	Certificate of completion and	DALF	Count y Govt.	On-going

		Procureme nt of Kitchen Equipment	100% equippin g of the kitchen	1,000,0 00	July 2020 to June 2021	kitchen equipments procured	inspection report Delivery note and inspection report	DALF	Count y Govt.	On-going
		Training of farmers and other stakeholde rs	900 farmers and stakehol ders trained	500,00	July 2020 to June 2021	No. of farmers trained	List of attendance and reports	DALF	Count y Govt.	On-going
		Establish bulking plot for traditional crops	5 acres of bulking plot establish ed	150,00 0	July 2020 to June 2021	Acres of bulking plot established	Routine ATC Reports, No, of bulking plots	DALF	Count y Govt.	On-going
20		Establish Fruit tree nursery	1 tree nursery (20,000 seedlings) establish ed(ATC)	480,00 0	July 2020 to June 2021	Fruit tree Nursery established	No. of seedlings raised in the nursery	DALF	Count y Govt.	On-going
		Constructi on of Kraal for Shoats	1 unit kraal construc ted	450,00 0	July 2020 to June 2021	Kraal constructed	Certificate of completion and inspection report	DALF	Count y Govt.	On-going
		Procureme nt of water tanks	5 water tanks	300,00	July 2020 to June 2021	No. water tanks procurement	Delivery note and inspection report	DALF	Count y Govt.	On-going

				Procureme nt of project computers and printers	4	400,00	July 2020 to June 2021	No. of computers and printers procured	Delivery note and inspection report	DALF	Count y Govt.	On-going
				Procureme nt of training equipment s	2	200,00	July 2020 to June 2021	LCD ,laptop and portable screen	Delivery note and inspection report	DALF	Count y Govt.	On-going
				Constructi on of Dairy Unit	1 dairy unit construc ted	1,500,0 00	July 2020 to June 2021	Dairy unit constructed	Certificate of completion and inspection report	DALF	Count y Govt.	On-going
Total	tal						,500	1				

4.2.4 Health Services

S/ No	Project Name	Project Location	Objectives	Description Of Activities	Annu al Targe ts	Projects Cost(ksh)	Time frame	Monitoring Indicators	Monitoring Tools	Imple ment ing Agen cy	Sourc es Of Funds	Implement ation Status(For On-Going Projects)- %
1	Level 2 Health Facilities	County wide	To enhance primary Health Care and Community Unit linkages	Completion and renovation of level 2 health facilities	1	29,000,0 00	2020/ 2021	No. of health facilities completed. No. of Health facilities renovated.	Inspection and acceptanc e report	DOH S	CGOK	
2	New ambulan ces	Sub County level	To strengthen prompt health referral	Purchase of 3 equipped ambulances	1	12,000,0 00	2020/ 2021	No. of Ambulances purchased and equipped	Inspection and acceptanc e report	DOH S	CGOK	
3	Primary Health care support vehicles	Primary Health Care coordinat ion sites	To strengthen support supervision at Community Unit as well as levels 2 and 3	Purchase of four hardy support supervision vehicles	1	14,000,0 00	2020/ 2021	No. of supervision vehicles procured and purchased.	Inspection and acceptanc e report.	DOH S	CGOK	
4	Medical ward	Roret Sub County Hospital	To improve access to comprehensive curative services	Construction of a surgical ward for pre- operation and post- operations patients	1	8,000,00	2020/ 2021	No. of surgical pre- operation and post- operation patients attended.	Inspection and acceptanc e report	DOH S	CGOK	New project

5	Assorted medical equipme nt	County wide (All level 2 & 3 health facilities in the County)	To improve access to quality healthcare in the county	Purchase of assorted medical equipment for better patient care and management	1	45,000,0 00	2020/ 2021	No. of assorted medical equipment purchased.	Inspection and acceptanc e report	DOH S	CGOK	Most facilities already equipped. These equipment are for the ones to be completed
6	Kapkatet HDU/IC U	Kapkatet level 5 Hospital	To enhance critical care services in the county	Purchase of critical care medical equipment for the HDU/ICU	1	20,000,0	2020/ 2021	NO. Of equipment for HDU/ICU procured and operational	Inspection and acceptanc e report	DOH S	CGOK	New project
7	Mobile outreach clinics	Kipkelion West Sigowet- Soin	To improve access to preventive health services such as immunization outreaches	Purchase of two equipped mobile clinic Trucks.	1	30,000,0	2020/ 2021	No of operational trucks	Inspection and acceptanc e report	DOH S	CGOK	New project
8	Oxygen plants	Both level 5 Hospitals All level 4 Hospitals 14 level 3 centres	To improve access to medical oxygen oxygen (now classified as a medical drug by WHO)	Implementatio n of medical oxygen strategy concept	1	5,000,00	2020/ 2021	Percentage 0f Oxygen Strategy concept implemente d	Inspection and acceptanc e report	DOH S	CGOK	New project
9	Londiani Hospital	Londiani	To Improve health Services	Building of New Hospital	1	150,000, 000	2020/ 2021	Percentage of construction done.	Inspection and acceptanc e report	DOH S	Nation al Gover nment	New project

											/CGO K	
10	Cancer Center	Kericho Referall Hospital	To Improve heath Services	Building of Cancer Center	1	200,000,	2020/ 2021	percentage of cancer center constructed	Inspection and acceptanc e report	DOH S	CGOK	New project
11	Optamol ogy Center	Kericho Referall Hospital	To Improve heath Services	Building of Ophthalmolog y Center and Purchase of Equipment	1	100,000,	2020/ 2021	Percentage of eye center constructed	Inspection and acceptanc e report	DOH S	ССОК	New project
12	Maternal Child Heath – Nishkam Commu nity Hospital	Nishkam Commun ity Hospital	To Improve heath Services	Construction of modern maternal Child health Center in KCRH	1	120,000, 000	2020/ 2021	Percentage of MCH constructed.	Monitoring reports,Ins pection and acceptanc e report	DOH S	CGOK /Nisk am Comm unity	New project
13	Modern Motuary	Kericho County Hospital	To ensure access to modern and expanded farewell funeral services.	Construction and equipping of modern mortuary at KCRH	1	20,000,0	2020/ 2021	Percentage completion	Monitoring reports, Inspection and acceptanc e report	DOH S	CGOK	New project
Tota	al; Heath Services					753,000, 000		ı				

4.2.5 Education Youth Affairs and Social Services

S/	Project	Project	Objectives	Description	Annual	Projects	Time	Monitoring	Monito	Impleme	Sour	Imple
No	Name	Location		Of Activities	Targets	Cost(ksh	frame(Indicators	ring	nting	ces	ment
) in	in		Tools	Agency	Of	ation
						milions	years)				Fund	Statu
											S	s(For
												On-

												Goin g Proje cts)- %
1	Costruct ion of classroo ms	Across the county	Improve access to ECDE services	Tender awards,site handing over, construction	Completion	35	1	No.of classrooms completed	Tender docum ents, materia ls on site, photogr aphs of the ongoin g	Educatio n Departme nt	CGO K	
2	Constru ction of toilets	Across the county	To create a conducive learning environment	Tender awards,site handing over, construction	Compltion	15	1	No. of toilets constructe d	Tender docum ents, materia ls on site, photographs of the ongoin g	Educatio n Departme nt	CGO K	
3	Purchas e of Teachin g/learni ng material s	Across the county	To improve ECDE Curriculum Implementation	Advertiseme nts and award of tenders	Provide for 40,000 learner s	15	1	Tender Documents , actual material eg books, play equipment etc.	Deliver y Notes, issuing form S11	Educatio n Departme nt	CGO K	
4	Furnishi ng of ECDE	Across the county	To create a conducive learning environment	Advertiseme nts and	To furnish 150	10	1	Tender Documents , actual	Deliver y Notes,	Educatio n	CGO K	

	Classroo			award of	classro			furniture eg	issuing	Departme		
	ms			tenders	oms			chaires and	form	nt		
								tables	S11			
5	Constru ction of Cultural Center	Chilcila Ward	Appreciation and Preservation of cultural Heritage	Advertiseme nts and award of tenders	Completion	5	1	Architectur al design, building material, the actual building	Tender docum ents, materia Is on site, photogr aphs of the ongoin	Educatio n Departme nt	CGO K	
									g			
Sub	Sub Total; Education Youth Affairs and Social Services				80,000,0	00						

4.2.6 Lands, Housing and Physical Planning

S/	Project	Project	Objectives	Description	Annual	Projects	Time	Monitoring	Monito	Impleme	Sour	Imple
No	Name	Location		Of Activities	Targets	Cost(ks	frame	Indicators	ring	nting	ces	ment
						h)			Tools	Agency	Of	ation
											Fund	Statu
											S	s(For
												On-
												Goin
												g
												Proje
												cts)-
												%

1.	Preparat ion of Local Physical Develop ment Plans	Kedowa Kipsitet Kenegut Kapchepl anga	To provide a guide for development in the above named towns in line with the County Government Act 2012	Data collection, Base map preparation, Stakeholder s meetings, Compilation of list of beneficiaries and Field survey.	4	15M	Months 12	No of plans prepared	List of stakeh olders Reconn aissanc e survey reports, Worksh ops procee dings, Data collecti on reports, Draft report, Draft plan, Public notices and County Approv ed plan	County Govt of Kericho	Coun ty Govt of Keric ho	0%
2.	Survey of Towns	Kedowa Kipsitet Kenegut	To achieve Security of Tenure	Cadastral survey, Topographic al survey	3	15M	12Mont hs	No of surveyed parcels of land	Survey plans Topogr aphical surveys	County Govt of Kericho	Coun ty Govt of Keric ho	0%
3.	Survey of County owned properti es	Belgut, Bureti, Soin Sigowet, Ainamoi, Kipkelion East and	To secure government property and avoid encroachment	Cadastral survey	70	14M	12Mont hs	No of parcels of land surveyed	Title deeds	County Govt of Kericho	Coun ty Govt of Keric ho	0%

4.	Informal settleme nt upgradi ng	Kipkelion East Swahili Village - Kipkelion	To improve living conditions within informal settlements	Identificatio n of intervention activities	1	50M	12Mont hs	No of facilities upgraded	Improv ed infrastr ucture	County Govt of Kericho	Coun ty Govt of Keric ho	0%
5.	Construction of Governor and deputy Governors residence and fencing of the residences	Within a 20 Km radius of Kericho town CBD	To provide official residences for the County Executive	Identificatio n of site Survey of the site Design of the houses Tendering Award Constructio n	2	95.9 M	3Year	No of housing units constructe d	Tender docum ents, Site visit report, construction progres s reports, tender docum ents	County Govt of Kericho	Coun ty Govt of Keric ho	0%
6.	Construction of Non Motorize d Transport and parking facilities within Litein Town	Within Litein town CBD	To provide for parking and paths for safe movement by pedestrians within Litein Town CBD	Mapping out and survey of the areas to be constructed	5Km	6.5M	12 Months	No of Km's of Non Motorised transport facilities constructe d.	Tender, Award, Constr uction	County Governm ent of Kericho (Grant to Litein Municipa 1 Board)	Coun ty Gove rnme nt of Keric ho (Gra nt to Litein Muni cipal Boar d	0%

7.	Concrete walling of the public works building	Public Works Building	To secure the offices	Preparation of BOQ's Survey of the land	0.08 Km	4.5M	10 Months	Fence Constructe d	Tender, Award, Constr uction	County Governm ent of Kericho	Coun ty Gove rnme nt of Keric ho	0%
8.	Constru ction of storm water drainage facilities	Within Litein town CBD	To reduce the rate of destruction of roads due to flooding	Site clearance, Digging of trenches Constructio n of the drains	5Km	10M	12 Months	No of Kms of drain constructe d	No of Kms constru cted	County Governm ent of Kericho (Grant to Litein Municipa 1 Board)	Coun ty Gove rnme nt of Keric ho (Gra nt to Litein Muni cipal Boar d	0%
9.	Preparat ion of Kericho Town Develop ment Plan	Leasehol d land within Kericho Town	To provide for a basis for development control	Data collection, Base map preparation, Stakeholder s meetings, Compilation of list of beneficiaries and Field survey.	1	30M	12 Months	No of plans prepared	List of stakeh olders Reconn aissanc e survey reports, Worksh ops procee dings, Data collecti on reports, Draft report,	County Governm ent of Kericho (Grant to Kericho Municipa 1 Board)	Coun ty Gove rnme nt of Keric ho (Gra nt to Keric ho Muni cipal Boar d	0%

									Draft plan, Public notices and County Approv ed plan			
10.	Improve ment of open air market (Phase 1)	Kericho town market (next to Stadium)	To provide for a conducive environment for traders	Constructio n of modern market	1	14	Months	No of design and constructio n works	Tender docum ents, Award Docum ents	County Governm ent of Kericho (Grant to Kericho Municipa 1 Board)	Coun ty Gove rnme nt of Keric ho (Gra nt to Keric hoM unici pal Boar d	0%
11.	Constru ction of storm water drainage facilities	Kericho Town and Nyagacho	To reduce the rate of destruction of roads due to flooding	Site clearance, Digging of trenches Constructio n of the drains	10Km	256M	Months	No of Kms of drain constructe d	No of Kms constru cted	County Governm ent of Kericho	Worl d Bank - Keny a Urba n Supp ort Progr amm e	0%
12.	Constru ction of	Kericho Town	To provide adequate facilities for use by	Identificatio n of site and	2	25.9M	12 Months	No of infrastruct	No of people	County Governm	Worl d	0%

	Urban Infrastru cture (public toilets,b us stops, bicycle stands, branded shops)		members of the public	infrastructu ral facilities to be con				ure constructe d	using the infrastr ucture	ent of Kericho	Bank - Keny a Urba n Supp ort Progr amm e	
13.	Connecti vity (Urban roads)	Nyagacho Kapsuser and Kapsoit	To provide for connectivity	Identificatio n of roads	10Km	50M	Months	No of Kms constructe d	No of benefici aries	County Governm ent of Kericho	Worl d Bank - Keny a Urba n Supp ort Progr amm e	0%
14.	Completi on of fire station	Bureti Sub County Offices land	To provide for fire disaster response mechanisms	Internal painting and fittings	1	5M	12 Months	No of buildings constructe d	Interna l works undert aken	County Governm ent of Kericho (Grant to Litein Municipa 1 Board)	Coun ty Gove rnme nt of Keric ho (Gra nt to Litein Muni cipal Boar d	0%

15.	Acquisiti on of land for the construc tion of slaughte r slab	Within 10 Km of Litein town CBD	To provide a conducive environment for the slaughter of animals	Identificatio n of land Design of the slaughter house	2 Acres	15M	18 Months	No of designs	Slaugh ter house constru cted	County Governm ent of Kericho (Grant to Litein Municipa 1 Board)	Coun ty Gove rnme nt of Keric ho (Gra	0%
											nt to Litein Muni cipal Boar d	
Tota	ls			,		606,800,	,000					

4.2.7 Public Works, Roads and Transport

S/N o.	Project Name	Project Location	Objectives	Description Of Activities	Annual Targets	Project Costs (M)	Time Frame	Monitori ng Indicator s	Monitorin g Tools	Implem enting Agency	Sourc e of Funds	Impleme ntation Status for (On- going Projects)
1	Cheborge TBC-Ririiat TBC Road	Cheboin Ward	To ease movement of Goods and Services	Road Maintenance	2	1,400,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
2	Kapsogut Centre - Kapsogut School - Morubo	Cheboin Ward	To ease movement of Goods and Services	Road Maintenance	2.2	1,540,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
3	Kinyose bridge - bakoiyo Road	Cheboin Ward	To ease movement of Goods and Services	Road Maintenance	4.5	3,150,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
4	Kabartegan AIC - Chemamul TBC -KAP Micheal -Kap Patrick Road	Chemoso t Ward	To ease movement of Goods and Services	Road Maintenance	4.5	3,150,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
5	Chereres TBC -chebulu tbc -mosombop river - arap kurgat Road	Chemoso t Ward	To ease movement of Goods and Services	Road Maintenance	2.63	1,841,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

6	Kenene Gold Mine- Kaminjiwet Road	Cheplang et Ward	To ease movement of Goods and Services	Road Maintenance	5	3,500,0 00.00	2020/20	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	CGK	New
7	Kibwastuiyo-Maswai – Kapchege-Ngenny Road- Kapchristed- Karapmogoni-Chebongi T.B.C	Cheplang et Ward	To ease movement of Goods and Services	Road Maintenance	6	4,200,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
8	Sosit TBC-Kaptibet Road	Kapkatet Ward	To ease movement of Goods and Services	Road Maintenance	1.7	1,190,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
9	Arap Rono- Kaptirbet AIC- Ngesumin Bridge- Chebitet Jnt- Cheptangulgei- C23 Road	Kapkatet Ward	To ease movement of Goods and Services	Road Maintenance	1.5	1,050,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
10	Kapcheluch Aic Off C24- Alice Koech & Emanuel Sec. School- Itoik- Chemoiben Jnt- Egisiek TBC Road	Kapkatet Ward	To ease movement of Goods and Services	Road Maintenance	4.2	2,940,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
11	Sachangwan- Ngariet- Ketingoi- Kipsengoi Road	Kisiara Ward	To ease movement of Goods and Services	Road Maintenance	2.2	1,540,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

12	Chebwagan -Lebekwet - Kolonget- Kiptenden TBC- Kiptenden Road	Litein	To ease movement of Goods and Services	Road Maintenance	3	2,100,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
13	Chebaibai church of christ-ketiisiek TBC Road	Litein	To ease movement of Goods and Services	Road Maintenance	2	1,400,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
14	Kibolgong aic-kibolgong pry-woeto-ninja canteen Road	Tebesoni k	To ease movement of Goods and Services	Road Maintenance	5.4	3,780,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
15	Kelunet-Kakimoro- Wochi Road	Tebesoni k	To ease movement of Goods and Services	Road Maintenance	4	2,800,0 00.00	2020/20 21	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	CGK	New
16	Central academy – ngenybare primary – kapjona – deliverance church Road	Ainamoi	To ease movement of Goods and Services	Road Maintenance	5	3,500,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
17	Bachulelach-Merto Road	Ainamoi	To improve access and open up new areas	Road Maintenance	3	4,366,8 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

18	Cheribo Pry- Kesinet Road	Kapsoit	To ease movement of Goods and Services	Road Maintenance	2	1,400,0 00.00	2020/20 21	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	CGK	New
19	Arap Tegere – Kwa biwot – Korosek Road	Kapsoit	To ease movement of Goods and Services	Road Maintenance	3.2	2,240,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
20	Chebigen - Buchenge Road	Kapsaos	To ease movement of Goods and Services	Road Maintenance	2.8	1,960,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
21	Laboso - Chebigen Road	Kapsaos	To ease movement of Goods and Services	Road Maintenance	1.5	1,050,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
22	Motobo Primary- Satelight - Nyagacho Police Station Road	Kipchebo r	To ease movement of Goods and Services	Road Maintenance	2.5	1,750,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
23	Off B1- Chepkolon Green Hignlands- Kap Zablon - Chesanga AGC Road	Kipchebo r	To ease movement of Goods and Services	Road Maintenance	2.6	1,820,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

24	Green Breeze- Kipkelai Road	Kipchebo r	To ease movement of Goods and Services	Road Maintenance	1	700,000	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
25	Chepsetyion AGC- Kinyose River- Chepsetyion Road	Kipchimc him	To ease movement of Goods and Services	Road Maintenance	1.8	1,260,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
26	Munai- Kipchimchim Sec. School Road	Kipchimc him	To ease movement of Goods and Services	Road Maintenance	3.1	2,170,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
27	Boito- Kap Cheptorot- Injaian Road	Kipchimc him	To ease movement of Goods and Services	Road Maintenance	3.6	2,520,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
28	Kapcheptoror- Kapsirgong Road	Kipchimc him	To ease movement of Goods and Services	Road Maintenance	1.3	910,000	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
29	Kericho Town Roads	town roads	To ease movement of Goods and Services	Road Maintenance	2	1,400,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

30	Litein town drainage culverts	town roads	To ease movement of Goods and Services	Road Maintenance	3	2,100,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
31	Kaptera- Kapkiboko Road	Kapsuser	To ease movement of Goods and Services	Road Maintenance	2.1	1,470,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
32	Maintenance of Mungwana- Kapsuser Dipsensary Road	Kapsuser	To ease movement of Goods and Services	Road Maintenance	1.7	1,190,0 00.00	2020/20 21	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	CGK	New
33	Borborwet banda - mereonik Road	Kapsuser	To ease movement of Goods and Services	Road Maintenance	3.1	2,170,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
34	Chemumbe- Kapsiya Road	kabianga	To ease movement of Goods and Services	Road Maintenance	3	2,100,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
35	Kamatayo - chemamul water project road	kabianga	To ease movement of Goods and Services	Road Maintenance	4	2,800,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

36	Kaptongeno – Chemoson Road	Seretut	To improve access and open up new areas	Road Maintenance	3.5	2,450,0 00.00	2020/20 21	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	CGK	New
37	Kipchombul – Kesagetiet – Kapbel – Kipserten Road	Seretut	To ease movement of Goods and Services	Road Maintenance	3	2,100,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
38	Kipsolu TBC - Soweto Centre Road	Seretut	To ease movement of Goods and Services	Road Maintenance	2.1	1,470,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
39	Kiptaldal-Ainapkoi- Cheronget	Waldai	To improve access and open up new areas	Road Opening, Grading and Murruming	2	2,680,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
40	Kapkokwon - Kapkichelek-Chemumbe TBC ROAD	Waldai	To ease movement of Goods and Services	Road Maintenance	2.	1,400,0 00.00	2020/20 21	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	CGK	New
41	Kapcheren- Kapsoit Police Station	Waldai	To ease movement of Goods and Services	Road Maintenance	5	3,500,0 00.00	2020/2 021	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

42	Kaplelit - kamiwa - Kapkese rd	Chilchila	To ease movement of Goods and Services	Road Maintenance	6	4,200,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
43	Cherara Centre- Kapmiwa Coffee	Chilchila	To ease movement of Goods and Services	Road Maintenance	2.9	2,030,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	ССК	New
44	Kebeneti Junction- Nyairobi-Zongoyet Roa	Chilchila	To ease movement of Goods and Services	Road Maintenance	3.2	2,240,0 00.00	2020/20	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	ССК	New
45	Off C35-Lesirwo Junction-Lesirwo Round	Kipkelion	To ease movement of Goods and Services	Road Maintenance	4.1	2,870,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
46	Segetet Junction- Kaplabotwo Road	Kipkelion	To ease movement of Goods and Services	Road Maintenance	1	700,000	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
47	Barsiele - kimologit - sachangwan	Kipkelion	To ease movement of Goods and Services	Road Maintenance	6.2	4,340,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
48	Kaptembwo - Leldet - polythcnic - kipsegi rd	Kamasia n	To ease movement of Goods and Services	Road Maintenance	2.2	1,540,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

49	Mutai lelei - morau - monastry	Kamasia n	To ease movement of Goods and Services	Road Maintenance	9	6,300,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
50	Off Tinga Farm-Saoset Road	Kamasia n	To ease movement of Goods andServices	Road Maintenance	3	2,100,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
51	Sireret B- Mogiiywet Road	Kunyak	To ease movement of Goods and Services	Road Maintenance	1	700,000	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
52	Mutata-chepkoto- kakibe-taiwet primary school	Sigowet	To ease movement of Goods and Services	Road Maintenance	3	2,100,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
53	Koilsir banda- chemangat-bbc- road	Sigowet	To ease movement of Goods and Services	Road Maintenance	9	6,300,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
54	Ndonyomari–Kaplelach Pri School Road	Soin	To ease movement of Goods and Services	Road Maintenance	3	2,100,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
55	Kipsitet Primary- Karap Tele- Muhoroni Junction Road	Soin	To ease movement of Goods and Services	Road Maintenance	4	2,800,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

56	Senetwet- Motonyi- Materma Roa	Soin	To ease movement of Goods and Services	Road Maintenance	2.5	1,750,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
57	Sombicho-Baregeiywet	Soliat Ward	To ease movement of Goods and Services	Road Maintenance	3	2,100,0 00.00	2020/20 21	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	CGK	New
58	Kiptugumo Primary- Kamasega- kabokyek Road	Soliat Ward	To ease movement of Goods and Services	Road Maintenance	6	4,200,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
59	Kipsewer- ML 10 Road	Kaplelart et Ward	To ease movement of Goods and Services	Road Maintenance	6	4,200,0 00.00	2020/20	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	ССК	New
60	Kaplleartet- Solait Factory Road	Kaplelart et Ward	To ease movement of Goods and Services	Road Maintenance	5	3.500,0 00.00	2020/20	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	ССК	New
61	Cheptagum- Cattle Dip Sondu Road	Kaplelart et Ward	To ease movement of Goods and Services	Road Maintenance	4.5	3,150,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	ССК	New
62	murasoi –ainapsosiot bridge road	Chepseon	To improve access and open up new areas	Road Maintenance	3	2,100,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	ССК	New
63	Leberer- Kamachungwa- Mutanya Road	Chepseon	To ease movement of Goods and Services	Road Maintenance	6.0	4,200,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

64	Kipkeremwo- Chepsir Road	Chepseon	To ease movement of Goods and Services	Road Maintenance	1.5	1,050,0 00.00	2020/20	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
65	Barotion primary school - Lelsotet sawmill	Londiani	To ease movement of Goods and Services	Road Maintenance	3	2,100,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
66	Lelsotet – Kapsegut Road	Londiani	To ease movement of Goods and Services	Road Maintenance	2	1,400,0 00.00	2020/20	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	CGK	New
67	Lemotit- Kalyet Road	Londiani	To ease movement of Goods andServices	Road Maintenance	4.3	3,010,0 00.00	2020/2 01	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
68	Off 352-Eastly-AIPCA Church-Soget Primary	Tendeno	To ease movement of Goods and Services	Road Maintenance	4	2,800,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New
69	Wambere -Tegat- Tendeno Road	Tendeno	To ease movement of Goods and Services	Road Maintenance	5.78	4,046,0 00.00	2020/20	Survey, B.O.Q's, Inspection	Inspectio n of scope	Pwrt	CGK	New
70	Off B1-kwa DC-Ewat road	Kedowa	To ease movement of Goods and Services	Road Maintenance	4.18	2,926,0 00.00	2020/20 21	Survey, B.O.Q's, Inspectio n	Inspectio n of scope	Pwrt	CGK	New

GRAN	ID- TOTALS				239.09	170,909,	800.00					
PUBL	IC WORKS											
S/N o.	Project Name	Project Location	Objectives	Description Of Activities	Annual Targets	Project Costs (M)	Time Frame	Monitori ng Indicator s	Monitorin g Tools	Implem enting Agency	Sourc e of Funds	Impleme ntation Status for (On- going Projects)
1	Kerenga Airstrip	Chaik Ward	To improve access and open up new areas	Rehabiliataion & Upgrading of the existing Airstrip	1	150,000 ,000.00	2020/20 21	Inspectio n of Scope	Survey, B.O.Q's, Inspectio n	Pwr&T	CGK	
2	Street Lighting Installation &Maintenance of the Street Lighting System	Across the County	Urban Areas	General Rehabilitation and Maintenance of Street Lighting System	N/A	30,000, 000.00	2020/20	Inspectio n of Scope	Survey, B.O.Q's, Inspectio n	Pwr&T	CGK	New
3	Purchase of Heavy Plant Machinery		Increased service delivery	Purchase of JCB Excavator 220-260 HP	1	26,000, 000.00	2020/20	Inspectio n of Scope	Survey, B.O.Q's, Inspectio n	Pwr&T	CGK	New
4	Purchase of Heavy Plant Machinery	N/A	Increased service delivery	Purchase of Komatsu Grader 180- 220HP	1	52,000, 000.00	2020/20 21	Inspectio n of Scope	Survey, B.O.Q's, Inspectio n	Pwr&T	CGK	New

5	Purchase of Tipper Lorries	N/A	Increased service delivery	Isuzu Tipper Lorries	2	24,000, 000.00	2020/20 21	Inspectio n of Scope	Survey, B.O.Q's, Inspectio n	Pwr&T	CGK	New
6	Purchase of Heavy Plant Machinery	N/A	Increased service delivery	Purchase of 12 Ton Roller	1	10,000,	2020/20 21	Inspectio n of Scope	Survey, B.O.Q's, Inspectio n	Pwr&T	CGK	New
7	Purchase of Heavy Plant Machinery	N/A	Increased service delivery	Purchse of Low Bed Prime Mover	1	18,000, 000.00	2020/20 21	Inspectio n of Scope	Survey, B.O.Q's, Inspectio n	Pwr&T	CGK	New
Sub-	Totals for Public Works					310,000 ,000.00						
TRAN	ISPORT											
1	Kisumu Road Stage	Kipchebo r	Ease Traffic management	Construction of a terminal stage with boda boda shades	N/A	6,500,0 00.00	2020/20 21	Inspectio n of Scope	Survey, B.O.Q's, Inspectio n		CGK	New
	Fortenan Town, Londani Town, Hill Tea Centre, Chepseon Centre, Ainamoi Town, Kapsoit,	Across the	Ease Traffic management	Construction of a terminal stage with	N/A	9,000,0	2020/20	Inspectio n of Scope	Survey, B.O.Q's, Inspectio		CGK	New
2	Kipsitet, Litein, Kapkatet	County	agoot	boda boda shades					n			

5	Boda Boda sheds at Designated points across Urban Centres	Across the County	Ease Traffic management	Construction of a boda boda shades	N/A	30,000, 000.00		Inspectio n of Scope	Survey, B.O.Q's, Inspectio n	CGK	New
Sub-	Totals for Transport					50,000,0	00.00				
	- Totals for Public Works & Transport					360,000,	00.00				
Sub-	Totals for Public Works &	Transport									

	AGE STRUCTURES AC	CROSS										
S/No	Project Name	Project Location	Objectives	Description Of Activities	Annual Targets	Project Costs (M)	Time Frame	Monitori ng Indicato rs	Monitorin g Tools	Imple menti ng Agenc y	Sourc e of Funds	Implementa tion Status for (On- going Projects)
1	Metro River Box Culvert	Ainamoi Ward	To improve access and open up new areas	Box Culvert Constructio n	1	6,600,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

2	Catholic- queentete - site and services needs a bridge	Kapkuge rwet Ward	To improve access and open up new areas	Box Culvert Constructio n	1	7,607,9 60.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
3	Construction of Prison Banda-Kids Home Bridge	Kapkuge rwet Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,800,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
4	Ainapkosbin Box Culvert	Kapkuge rwet Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,600,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
5	Kapkwen Box Culvert	Kapsaos Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
6	Kiptegan Box Culvert	Kapsaos Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
7	Ainapsosiot Box Culvert	Kapsaos Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

8	Cheribo Box Culvert	Kapsoit Ward	To improve access, open up new and connect areas	Box Culvert Constructio n	1	3,495,2 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
9	Tuiyobei- Jordan Box Culvert	Kapsoit Ward	To improve access, open up new and connect areas	Box Culvert Constructio n	1	4,500,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
	Cereals- Nyakacho	Kipcheb	To improve accessibility and motorability of people, goods and services	Box Culvert Constructio n	1	7,607,9 60.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
10	Bridge DIP Kimungen– Reuben bridge	or Ward Kipcheb or Ward	To improve accessibility and motorability of people, goods and services	Box Culvert Constructio n	1	4,500,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
12	Kipsakwa Box Culvert	Kipchim chim Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

13	Sebetet Box Culvert	Kipchim chim Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,512,3 60.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
14	Cheptigit Box Culvert	Kipchim chim Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,600,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
15	Bridge to be constructed in centre 15 connecting Kiptingit	Cheboin Ward	To improve access and open up new areas	Box Culvert Constructio n	1	6,200,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
			To improve access and open up new areas	Box Culvert Constructio n	1	3,805,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
16	Chepkochun Box Culvert	Chemos ot Ward										
17	Kapnyongo River Box Culvert	Chemos ot/Cheb oin Ward	To improve access and open up new areas	Box Culvert Constructio n	1	4,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
18	Tamboiyot River Box Culvert	Cheplan get Ward	To improve access and open up new areas	Box Culvert Constructio n	1	4,600,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

19	Construction of A Bridge Joining Highrise&KipkosilPri School	Kapkate t Ward	To improve access and open up new areas	Box Culvert Constructio n	1	6,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
	Chomisian Box Culvert	Kisiara Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
20												
	ArapKoimwilong River	Litein Ward	To improve access and open up new areas	Box Culvert Constructio n	1	4,300,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
21			T- :	Box Culvert	1			T	0	Pwr&T	CGK	NT
22	KapStephano Box Culvert	Seretut Ward	To improve access and open up new areas	Construction	1	3,600,5 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&1	CGK	New
			To improve access and open up new areas	Box Culvert Constructio n	1	4,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
23	Cheswerta Box Culvert	Seretut Ward										
24	Samituk- Masarian Box Culvert	Kapsuse r Ward	To improve access and open up new areas	Box Culvert Constructio n	1	4,400,5 60.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
41			To improve access and open up new areas	Box Culvert Constructio n	1	4,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
25	Cheboin- Kapnandet Box Culvert	Kapsuse r Ward										

26	ArapSerem- ArapKitur Box Culvert	Kapsuse r Ward	To improve access and open up new areas	Box Culvert Constructio n	1	4,200,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
27	Acess Roads in Kabianga	Kabiang a Ward	To improve access and open up new areas	Box Culvert Constructio n	1	8,000,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
28	ChepkosonAcess Culverts	Waldai Ward	To improve access and open up new areas	Box Culvert Constructio n	1	3,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
29	Ainapkoi Box Culvert	Waldai Ward	To improve access and open up new areas	Box Culvert Constructio n	1	4,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
30	Tililbei Box Culvert	Kaplelar tet Ward	To improve access and open up new areas	Bridge Constructio n	1	4,500,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
31	Kiptome Bridge	Sigowet Ward	To improve access, open up new and connect areas	Drainage sturctures	1	6,500,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

32	Construction of Chepkitwal- Koibeyot box culvert	Soin Ward	To improve access, open up new and connect areas	Drainage sturctures	1	4,800,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
33	Construction of Nunda Bridge	Soin Ward	To improve access, open up new and connect areas	Drainage sturctures	1	6,890,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
34	Kapsorok Box Cuvlert	Soliat Ward	To improve access, open up new and connect areas	Drainage sturctures	1	3,800,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
35	Sombicho – Baregeiwet Box Culvert	Soliat Ward	To improve access, open up new and connect areas	Box Culvert Constructio n	1	3,800,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
36	Kabokyek / Tuiyobei- Jordan Box Culvert	Soliat Ward	To improve access, open up new and connect areas	Box Culvert Constructio n	1	3,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
37	Kongeren&Kapsegut Round Culverts	Soliat Ward	To improve access , open up new and connect areas	Box Culvert Constructio n	1	3,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
38	Kamarus – Kondamet – Momoniat Road	Chepseo n Ward	To improve accessability and motorability of people , goods and services	Bridge Constructio n	1	6,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

39	Construction of Kap DC Bridge	Kedowa / Kimugul Ward	To improve accessability and motorabilty of people , goods and services	Bridge Constructio n	1	6,200,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
		Tendeno	To improve accessability and motorability of people , goods and services	Box Culvert Constructio n	1	3,678,9 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
41	Chagoror bridge Chilchila- Koisagat Boundary Box Culvert	Ward Chilchil a Ward	To improve accessability and motorabilty of people , goods and services	Bridge Constructio n	1	4,500,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
42	Burutu Box Culvert	Chilchil a Ward	To improve access and open up new areas	Bridge Constructio n	1	3,890,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
43	Segetet Bridge	Kamasia n Ward	To improve access and open up new areas	Bridge Constructio n	1	6,705,1 80.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

44	Rwahaha Bridge	Kunyak Ward	To improve access and open up new areas	Bridge Constructio n	1	4,800,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
45	Construction of TimbililChesonoi Bridge	Kunyak Ward	To improve access and open up new areas	Bridge Constructio n	1	6,200,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
46	Drainage Structures	Across The County	To improve access and open up new areas	Drainage Structures	N/A	24,006, 380.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
Sub- Totals for Drainage Structures						240,000,	000.00					

ACCE	SS ROADS ACROSS TH	E COUNTY	•									
S/N o.	Project Name	Project Location	Objectives	Description Of Activities	Annual Targets	Project Costs (M)	Time Frame	Monitori ng Indicato rs	Monitorin g Tools	Imple menti ng Agenc y	Sourc e of Funds	Implementa tion Status for (On- going Projects)
1	Kapsirityet- Kapberenge-Tolilet Road 4km	Ainamoi Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
2	Laliat Cattledip- Koitamat Primary School Road 5km	Ainamoi Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	5	8,500,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
3	Kipkwes- Arap Sang- Barsiayan Road	Ainamoi Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	10,200, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

4	Kapkesengi- Kapkwen- Telanet Road	Ainamoi Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4.7	7,990,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
5	Keongo-Kipkeigei- Sumeiyon Road	Kapkuge rwet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
6	Prison-Queen Tete- Site Roads	Kapkuge rwet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2.3	3,910,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
7	Queen Tete-Laibon Road	Kapkuge rwet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
8	Tapkei- Mulembe- Sambusa Road	Kapkuge rwet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
9	Chief's Office- Kipsilangwa- Ainapsosiot-Binyiny Road	Kapsaos Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
10	Chepkitach- Chepngobob- Injerian Road	Kapsaos Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	5	8,500,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
11	Chebigen-Buchenge dip-Soko-Tugunon	Kapsaos Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
12	Chagaik Full Gospel Church- Kaboloin Catholic Church Road	Kapsaos Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
13	Ap Line Road-Via Torit,Sitotwet- Samutet	Kapsoit Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

14	Kenegut- Kisaei- Kiptega Road	Kapsoit Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
15	Samutet-Kapkorio- Sombicho Road	Kapsoit Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
16	Chemobei-Koitabai- Tuiyobei Road	Kapsoit Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
17	Ogirgir-Kisabei- Ketitui Road	Kapsoit Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1	1,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
18	Kipchebor Tea Buying Center-Kipchebor Primary School Road	Kipchbo r Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2.5	4,250,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
19	Ketienya- Kooma Hill Road	Kipchbo r Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
20	Mombasa Ndodgo- Satelight Road	Kipchbo r Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
21	Arap Mitei- Charunga- Kamasian AGC- Kipkelei Road	Kipcheb or Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
22	Kcc- Mjini Road	Kipcheb or Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

23	Cheptigit-Sanik Cooler Road	Kipchim chim Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20	Inspecti on of scope	Pwrt	Pwr&T	CGK	New
24	Ngenymbare/Kimaec h Road	Kipchim chim Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
25	Senetwet-Cheimen- Kabusienduk,	Cheboin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	10,200, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
26	Specon-Cheborge Primary Road	Cheboin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1	1,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
27	Kaptuigo-Kabambwe	Cheboin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
28	Road opening from Kolil to canteen, Nyangau to Ngororga.	Cheboin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
29	Chelilis Primary- Ainaptibik&Cheborus -Menet Tbc	Chemos ot Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
30	Kimulwo-Liberty Church-Chepseon Tbc	Chemos ot Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
31	Kimulwo-Kibori- Chemeteget-Bargiro, Chemosot-Kap Elisha-Getarwet- Cheborgei (3km)	Chemos ot Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

32	Ngororga TBC Lt 08- Titany TBC Road	Chemos ot Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
33	Lelach Water Dam- Leach Primary School Road	Cheplan get Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1	1,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
34	Mombwo Aic- Kipwastuiyo Mkt	Cheplan get Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1	1,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
35	Kapzabulon (Mombwo)- Chepngonjo Tbc- Maburo Quarry (Osama)	Cheplan get Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1	1,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
36	Kaldit Pri Sch- Wholeman	Cheplan get Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	10,200, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
37	Kaminjeiwa Sign Post- Kaminjeiwa Canteen- Kenene Goldmine	Cheplan get Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
38	Catholic Church- Tegat Spring- Kesholi Spring	Cheplan get Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
39	Street Lights from Kmtc To Nganaset Primary	Kapkate t Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
40	Keror - Kapkiko	Kapkate t Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

41	Cherus Tea Buting Centre To Samuget TBC Road	Kapkate t Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	5	8,500,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
42	Construction of Feeder Road from Sub -County Offices to Kipkosil School & Join Litein Town	Kapkate t Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
43	Mabasi Kamwanga Coffee Factory	Kisiara Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
44	Chandeke To Keregut 1km	Kisiara Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1	1,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
45	Sigongo/Cheptembe To Sda 2km	Kisiara Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
46	Chebomiriong- Kiptenden Primary- Kiptenden Tea Buying Centre	Litein Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
47	Aic Kamanamsim- Kapchogen	Litein Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
48	Opening of Litein Mission – Arap Tele River Road (1.5 km)	Litein Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1.5	2,550,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
49	Arap Segem Junction- Kapsikab- Kap Jacobo- Kap Johnstaone- Kapainaniji- Kibugat- Kibaraa- Kelunet Road	Tebeson ik Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

50	Chesamisiet- Nyamanga	Tebeson ik Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
51	Ainabkosobek – paulngetich – silaosoro – kapmatatu – Johnstone – Tiriita – kachewet road	Tebeson ik Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
52	Kipsolu Agc – Kibaraa Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
53	Chebown – Ainapkoi Dip Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
54	Chemoset Primary – Letyo Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
55	Brasil- Chemurwok Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2.3	3,910,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
56	Magrama- Cheswerta Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
57	Kaldit- Kipset Koech- Paul Misik- Tegat Junction Road	Seretut Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
58	Kapchelibon- Kabangas 1.8km	Kapsuse r Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1.8	3,060,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

59	Ministry Of Public Works –Kapchelibon 1.3km	Kapsuse r Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1.3	2,210,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
60	Kap Jeremiah- Kapsamkoiyo-Arorwet Agc	Kapsuse r Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
61	Bagdad- Kap Christopher Road	Kapsuse r Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2.5	4,250,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
62	TG 14- Pentagon- Chebocho Road	Kapsuse r Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3.3	5,610,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
63	Kapchebelion- Kabangas Road	Kapsuse r Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1.8	3,060,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
64	Masusotet- Chemumbe tea buying centre	Kabiang a Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
65	Cheptembe-Kichinjio- Kapelija road- chemutwo river- mobego tea buying centre	Kabiang a Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	5	8,500,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
66	Cheptigit primary- Chemolo bridge	Kabiang a Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
67	Construction of Bodaboda shades in market centres.	Kabiang a Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
68	Kipkones- Turguito Road	Waldai Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2.5	4,250,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

69	Construction Sosiot Village - Karapsoimo - Chepkoin Dip - Chepkoin/Chemororo ch	Waldai Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
70	Chemaluk-Cheribo- Kipkones Road	Waldai Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	5	8,500,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
71	Cheronget- Chebinyinyi- Kaptoboiti Road	Waldai Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
72	Mutwot Cattle Dip- Kapwos Road	Kaplelar tet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
73	Chepkemel Centre – Sumeeck	Kaplelar tet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
74	Chepkosa - Kapsorok	Kaplelar tet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
75	Seronik – Chepkitwa – Musaria secondary school road – Opening and murraming	Kaplelar tet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	10,200, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
76	Kapchanga- Chepokiptaa- Sigowet Road	Sigowet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	5	8,500,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
77	Kiparenge Primary- Chemindilil- Kibirbirgut Road	Sigowet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
78	Tamboiyot- Kapindisin-	Sigowet Ward	To improve access and	Road Opening,	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

	Changware- Kabasweti Road		open up new areas	Grading and Murruming								
79	Kamaget-Shops- Tamboiyot Tbc	Sigowet Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	10,200, 000.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
80	Emitiot-Kapkisai- Nyaberi Road	Soin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3.5	5,950,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
81	Chepterwo – Kap Zambia- Chepterwo River- Ainamoi Road	Soin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
82	Chepsengeny- Kwandap Mosongkapnyangor- Kaptepengwet/Cante en Road	Soin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3.5	5,950,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
83	Kileges Pry- Rai Cement- Kaptapargeny- Kapleleach Primary School Road	Soin Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	1,700,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
84	Seska Corner-Kapilo Road	Soliat Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
85	Kurabei- Kapsigawa Road	Soliat Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
86	Kapchematege- Kap Rose- Simbi – Kapsorok Road	Soliat Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	10,200, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
87	Kap Rero- Kap Mika- Kabokyek Dip Road	Soliat Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

88	Owasa- Cheres Road	Londiani Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
89	Masaita Primary- Farmers Road	Londiani Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
90	Chepseon – millenium-tembwet- kamakaa	Chepseo n Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
91	Kaptenet –Kapseger- Chepcholiet	Chepseo n Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
92	Ketira –Ruto-Road	Kedowa / Kimugul Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	1.5	2,550,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
93	Canaan kondamet forest road	Kedowa / Kimugul Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
94	Kabisoi – ngariet road	Kedowa / Kimugul Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
95	Jambo-Kiploikyi Road	Tendeno Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	10,200, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
96	Kamwiigi-Jambo- Evans Road	Tendeno Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	9	15,300, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
97	Sereng- Koisagat- Chebululu- Pre School Chemogoson	Chilchil a Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	10,200, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

98	Cherara-Kaplellit- Kamotos	Chilchil a Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	5	8,500,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
99	Leldet- Nauro- Kimologit- Factory Boror Rd	Kamasia n Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	6	10,200, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
100	Nyaboke- Thomas- Mwitoria	Kamasia n Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
101	Kairo-Kapkoros- Mulango-Sugut- Ngebebo Road	Kunyak Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	7	11,900, 000.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
102	Chesigot-Kenegut- Chengosos Pry	Kunyak Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	3	5,100,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
103	Kapkwen-Kaborok Road	Kunyak Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
104	AIC Lesirwo- kiptenden factory.	Kipkelio n Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
105	Kimologit –Miti moja –Kaptilda.	Kipkelio n Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	4	6,800,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
106	Siret centre –Kwenet road.	Kipkelio n Ward	To improve access and open up new areas	Road Opening, Grading and Murruming	2	3,400,0 00.00	2020/20 21	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New

107	Surveying of all countty Roads	Across the County	To enhance Roads Invetory Condition Survey IReport	Surveying and ditigizing the county Roads to ARICS format	30	15,000, 000.00	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
108	Tarmacking of Hill Top-Subukia Road, Tarmacking Roads Around Ainamoi Center and other Roads across the County	Across the County	To improve access and open up new areas	Tarmacking of County Roads	5	150,000	2020/20	Inspecti on of scope	Survey, B.O.Q's, Inspection	Pwr&T	CGK	New
	Totals for Acess s Countywide					753,20 0,000.0 0						
	TEGIC RVENTION											
S/N o.	Project Name	Project Location	Objectives	Description Of Activities	Annual Targets	Project Costs (M)	Time Frame	Monitori ng Indicato rs	Monitorin g Tools	Imple menti ng Agenc	Sourc e of Funds	Implementa tion Status for (On- going Projects)
1	Rehabilitation and construction of drainage structures and tarmacking of minor roads at Londiani Town	Londiani town	To provide accessibility and work environment.	Site Investigation , Demolition and site +clearance, Earthworks, Precast concrete, Pipe work- Manholes and pipe work ancillaries, Drains, Ditches and Trenches	100%	32,625, 827.10	2yrs	KM of road constructed	Tender document s Site visits and Supervisio n reports Inspection & Acceptanc e certificates	Finan ce and Econo mic Planni ng	CGK	Procureme nt stage

2	Rehabilitation of	kapkate	To provide	Site		3yr	No. of	Designs	Finan	CGK	
	Kapkatet Drainage	l t	conducive	investigation	224,774		km	reports/dr	ce and		
	Works		work	, demolition	,768.60		road	awings	Econo		
			environment	and site			construc	Tender	mic		
				clearance,			ted.	document	Planni		
				earthworks				s	ng		
				pipe work -				Site visits			
				manholes				and			
				and pipe				Supervisio			
				work				n reports			
				ancillaries,				Inspection			
				drains,				&			
				ditches and				Acceptanc			
				trenches				e			
								certificates			
								Initial			
								Water test			
					255.40			reports			
					257,40						
	Sub Total for				0,595.7						
	Strategic				U						
C======	Intervebntion	les Desde	P- T		1.610.6						
Grand	d- Totals for Public Wor	ks, koaas (x iransport		1,610,6						
					00,595. 70						
					170						

4.2.8 Water, Forestry Energy Environment and Nutural Resources

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
COL	JNTYWIDE											

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
1	Promotion of Rain water Harvesting	County wide	Enhanc e rainwat er harvest ing and availabi lity	Procurement and installation of rain water harvesting Upvc tanks	65	5.0	2020 - 2021	-Existence of infrastructu re -Availability of Water near homesteads	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
AINA	MOI	•	•			•	•	•		•	•	•

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
1	Lamaiyat/Kondamet water project	Ainamoi	Improv e Water quality	Acquisition of land for treatment plant Construction of treatment plant Construction of distribution pipeline	1No composi te filtration unit -Intake works -1No. 50m3 masonry storage tankLand acquired	10.0	2020 /202 1	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
2	Protection of 4 water springs in Ainamoi ward	Ainamoi	Conser ve and protect water sources	Spring protection Construction of cattle trough and community water points	4No. springsCattle trough and commun ity water points	1.6	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
3	Protection of 4 water springs in Kapkugerwet ward	Kapkuger wet	Conser ve and protect water sources	Spring protection Construction of cattle troughs and community water points	4 No. springs 1 No. Cattle trough -1 No. commun ity water point	1.6	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
4	Kiptegan/Kipkaganit water project	Kapsaos	Improv e the quality of water	Acquisition of land for construction of treatment works Construction of a treatment works	-1No composi te filtration unit -Intake works -1No. 50m3 masonry storage tankLand acquired .	55.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
5	chepngatat water project	Kapsoit	Enhanc e water supply service s	Rehabilitatio n of spring, Construction of pump house, rising main, masonry tank and distribution pipeline	-1 No spring. -1 No pump house -1 No masonry tank -Pipeline constructed	5.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
6	Ngecherok water project	Kapsoit	Enhanc e water supply service s	Construction of Intake works and composite filtration unit	-Intake works -1No composi te filtration unit	6.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
7	Chebocho water project	Kipchebo r	Enhanc e water supply service s	Construction of a 50m3 Masonry tank and pipeline	-1 No.50m 3 masonry storage tank -Pipeline construc ted	2.5	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
8	Chesanga/ Kimibei water project	Kipchebo r	Enhanc e water supply service s	Construction of a 50m3 Masonry tank and pipeline	-1 No.50m 3 masonry storage tank -Pipeline construc ted	2.5	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
9	Kinyose water project.	Kipchichi m	Enhanc e water supply service s	Completion of fencing and purchase of water pipes and power supply	Power Supplied . Fencing done. Pipeline construc ted	3.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
						87.2						

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
5	UT Protection of 3 water springs in Kabianga ward	Kabianga / Chemam ul	Conser ve and protect water sources	Spring protection Construction of cattle troughs and community water points	3 No. springs	1.2	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
2	Koiwalelach water project	Kabianga / Chemam ul	Improv e the quality of water and increas e area of coverag e	Construction of a composite filtration unit complete with a backwash tank and pumping unit Construction of intake structure Construction of raw water gravity main Construction of 100m3 clear water masonry storage sump Construction of distribution pipeline	-1No composi te filtration unit -Intake construc ted -1No. 100m3 masonry storage tank -3.5 km distribut ion pipeline	20.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	On going

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
3	Kibingei water project	kabianga /chemam ul	Provide piped water to the commu nity	Construction of intake works, Rising main and Distribution pipeline. Procurement and installation of hydram	-intake works -Pump house -1 pump set -2 km of distribut ion pipeline	4.0	2020 /202 1	-Existence of infrastructu re -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	On going

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
4	Proposed Kabianga Water and Sewerage Project	Kabianga /chemam ul	Increas e area served with potable piped water	-Carry out feasibility study -Undertake preliminary survey and design -carry out detailed survey and design	- Feasibili ty study Reports - prelimin ary survey and designs - Detailed survey and designs	45	2019 /20	-Reports	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	New

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
5	Protection of 6 water springs in Kapsuser ward	Kapsuser	Conser ve and protect water sources	Spring protection Construction of cattle troughs and community water points	-6No. Springs. 1 No. Cattle trough 1 No. Commu nity water point	2.4	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
6	Samiytuk Water Project	Kapsuser	Enhanc e water supply service s	Land acquisition, Construction of 50m3 masonry tank and distribution pipeline	-Land acquired . 1 No. masonry storage water tank constructed. Distribution - pipeline laid.	2.5	2020 - 2021	Existence of infrastructure, availability of water to consumer	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
7	Seretut Primary water project	Seretut / Cheptoro riet	Improv e access to safe water	1	1	6.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
8	Cheswerta Water Project	Seretut / Cheptoro riet	Enhanc e water supply service s	Spring protection Construction of pipeline	-1 No spring -Pipeline construc ted	2.5	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

	Tr 11'.	10	I D 11	:	137	1 4	2026	D :	ъ .	W D D DO NO		3.7
9	Kaldit water project	Seretut/	Provide	Construction	-1No.	4	2020	-Existence of	Designs	W.E.E.F&NR	County	New
		cheptoror	clean	of 25m3	25m3		-	infrastructu	reports/drawin		Govern	
		iet	water	masonry	masonry		2021	re	gs		ment	
		ict	near	intake sump.	intake			-Availability	Tender		of	
			homest		sump.			of Water	documents		Kerich	
			eads						documents		0	
				Construction				near				
				of gravity	-60			homesteads				
				drive	metres,				Site visits and			
				pipeline.	4"				Supervision			
				pipemie.	gravity				reports			
					drive				_			
					pipeline.							
				Installation	pipemie.				0: 1 1:			
				of a hydram					Site handing			
				pump.					over report			
					-1No.				Inspection &			
					hydram				Acceptance			
				Construction	pump.				certificates			
				of 25m3					certificates			
				masonry	1 3 7 -							
				storage tank.	-1No.							
					25m3							
					masonry							
				Construction	storage							
				of 1000m	tank.							
				rising main.								
					-1000m							
					rising							
				Construction	main.							
				of 2000m								
				distribution	-2000m							
				pipeline.	distribut							
					ion							
					pipeline							
					• •							
					50							
					-50							
					househo							

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
					lds to be served							
10	Drilling of 1 borehole in Waldai Ward	Waldai	Provide clean quality water.	Drilling and equipping of 1 borehole	1.	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

						(Kshs. Million s)	e					(for on- Going projects %
1	rings in Waldai	Waldai	Conser ve and protect water sources	Spring protection Construction of cattle trough and community water points Construction of pipeline	6 No. springs.	3.0	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
BURETI						94.6						

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
1	Kipkobob water project Phase I	Chemoso t, cheboin, Kisiara wards	Enhanc e water supply service s	Construction of pipeline and masonry storage tanks Procurement and installation of pump set Rehabilitation of existing tanks	-16,898 metres pipeline -3 No. New tanks -3 No. existing tanks	82.5	2018 - 2021	Existence of infrastructu re, availability of water to consumer	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	The project site has been handed over to the contract

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
2	Litein Water Project	Cheboin	Enhanc e water supply service s	Construction of pipeline extensions	Pipeline construc etd	2.0	2020 - 2021	Existence of infrastructu re, availability of water to consumer	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
3	Sosiot water project	Cheboin	Enhanc e water supply service s	Purchase and installation of Pump and renovation	1No pump purchas ed and installed Renovati on done.	2.5	2020 - 2021	Existence of infrastructure. Avaiability of water to consumers.	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
4	Drilling of 1 boreholes	Cheboin ward	Provide clean quality water.	Drilling and equipping of 1 borehole	1	4.0		Existence of the infrastructu re.	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
5	Protection of 6 No. water springs in Cheboin ward	Cheboin ward	Conser ve and protect water sources	Spring protection Construction of cattle trough and community water points	6 springs	2.4	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
6	Litein water supply	Chemoso t	Increas e area served with piped water	Construction of distribution pipeline extensions to Chesoen, Tebeswet, Kaminjeiwet, and Bargiro	Pipeline distribut ion construc ted.	3.6	2020 - 2021	Existence of infrastructu re. Avaiability of water to community.	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
7	Protection of 6 water springs in Chemosot ward	Chemoso t	Conser ve and protect water sources	Spring protection Construction of cattle trough and community water points	6 springs	2.4	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
8	Drilling of 1 boreholes	Chemoso	Provide clean quality water.	Drilling and equipping of 1 borehole	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
9	Drilling of 1 boreholes	Cheplang et	Provide clean quality water.	Drilling and equipping of 1 borehole	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
10	Protection of 8 water springs in Cheplanget ward	Cheplang et	Conser ve and protect water sources	Spring protection Construction of cattle trough and community water points	8 springs	3.2	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
11	Mobet Water Reservoir	Cheplang et	Enhanc e water supply service s	Construction of intake works and Pump house		3.0	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
12	kondamet dam	Cheplang et	Enhanc e water supply service s	Procurement and installation of pump set Construction of pipeline	1	2.0	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
13	Protection of three water springs in kapkatet ward	kapkatet	Conser ve and protect water sources	Spring protection Construction of cattle trough and community water points	3 No. springs	0.9	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

Page **251** of **314**

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
14	Litein water supply	kapkatet	Enhanc e water supply service s	Constriction of pipeline extension	Pipeline construc ted	3.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
15	Drilling of 1 boreholes in Kaplelartet ward	Kapkatet	Provide clean quality water.	Drilling and equipping of boreholes	1	6.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
16	Drilling of 1 boreholes in Kisiara ward	Kisiara	Provide clean quality water.	Drilling and equipping of 1 borehole Construction of distribution pipeline	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
17	Protection of 4 water springs in Kisiara ward	Kisiara	Conser ve and protect water sources	Spring protection Construction of cattle troughs and community water points	4 springs	1.6	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
18	Roret Water Project	Kisiara	Enhanc e water supply service s	Acquisition of land for treatment works. Construction of treatment works	-1No composi te filtration unit - Land for treatme nt works acquired .	10.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
19	Drilling of 1 boreholes in Litein ward	Litein	Provide clean quality water.	Drilling and equipping of 1 borehole	1	6.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
20	Litein water project	Litein	Increas e area served with piped water	Construction of a distribution pipeline extension to Nyambolosa	Distribu tion pipeline construc ted.	2.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
21	Protection of six water springs in Litein ward	Litein	Conser ve and protect water sources	Spring protection Construction of cattle trough and community water points	6 No. springs protecte d. 1 No. Cattle trough and 1 No. commun ity water point constructed	2.4	2020 - 2021	-Existence of infrastructure -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
22	Drilling of 2 boreholes in Tebesonik ward	Tebesoni k	Provide clean quality water.	Drilling and equipping of 1 borehole	2	8.0	2020 - 2021	-Existence of infrastructu re -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
23	Protection of 10 water springs in Tebesonik ward	Tebesoni k	Conser ve and protect water sources	Spring protection Construction of cattle trough and community water points	10 No. springs protecte d.	4.0	2020 - 2021	-Existence of infrastructure -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
						163.5						
KIPK	ELION EAST									<u> </u>		
1	Drilling of 1 boreholes in Chepseon ward	Chepseon	Provide clean quality water.	Drilling and equipping of 1 borehole	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
2	Sachoran water project	Chepseon	Enhanc e water supply service s	Installation of Solar panels and construction of pipeline distribution -additional 50M3 storage tanks	1 No. Solar unit. - Distribu tion pipeline -1 No. 50 M3 masonry tank	4	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
3	Chepseon water supply (Chilchila pan	Chepseon	increas e water storage	expansion of the pan, Fencing	-1 Pan	8.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
4	Drilling of 1 boreholes	Kedowa/ kimugul	Provide clean quality water.	Drilling and equipping of 1 borehole	- 1 No. borehole s drilled and equippe d	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
5	Ararwet Water Project Lemeiywet-Kimoson Dam	Kedowa/ Kimugul	increas e water storage	Establishmen t and desilting and fencing	Dam establis hed, desilted and fenced.	6.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
6	Cheptangulgei Water Project	Kedowa/ Kimugul	Enhanc e water supply service s	Pipe construction and distribution and construction of 50m3 storage tank and repair of the spring.	1 No. springs protecte d. 1 No. Cattle trough and 1 No. commun ity water point construc ted. Pipeline construc ted.	3.0	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
7	Kimasian Water Project	Kedowa/ Kimugul	Provide clean water near homest eads	Construction of a 100m3 masonry clear water tank Construction of distribution pipeline	Distribution pipeline constructed. -1 No 100m3 masonry storage tank constructed.	8.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
8	Kiplelechon Toben Tai Water Project	Kedowa/ Kimugul	Enhanc e water supply service s	Tank 50m3 Completion, Piping Needed, Hydram Available	Distribution pipeline constructed. -1 No 50m3 masonry storage tank constructed. - Hydram installed .	2.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
9	Londiani water supply	Kedowa/ Kimugul	Improv e the quality of water	Desilting of the dam Construction of a complete treatment unit. Power supply to the treatment works	-Dam establis hed and desilted - Treatme nt unit designed and construc ted -Power supplied .	20	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
10	Drilling of 1 boreholes in Tendeno/Sorget ward	Tendeno/ Sorget	Provide clean quality water.	Drilling and equipping of 1 borehole	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
11	Kiplokyi water project- solar	Tendeno/ Sorget	Enhanc e water supply service s	Power supply to pump house, Completion of the project pipeline construction and construction of 50m3 storage tank.	Distribution pipeline constructed1 No 50m3 masonry storage tank	7.0	2020 - 2021	-Existence of infrastructu re -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
12	Chepkoiyo dam	Londiani	increas e water storage	Revival and renovation of the dam	Dam renovate d.	2.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
13	Drilling of 1 boreholes	Londiani	Provide clean quality water.	Drilling and equipping of 1 borehole	- 1 No. borehole s drilled and equippe d	4.0	2020 - 2021	-Existence of infrastructu re -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Implementation status (for on-Going projects %
14	Rusoy Water Project	Londiani	Provide piped water near to homest eads	Construction of distribution pipeline	Distribu tion pipeline construc ted	1.5	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
23	Sachangwan dam	Londiani	increas e water storage	Revival and renovation of the dam	1No. Dam renovate d.	2.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
						79.5						

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
1	Kapkese –kaplelit- cherara water project	Chilchila	Enhanc e water supply service s	Distribution Pipeline Extension	Pipeline construc ted	2.5	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
2	Mariam Water Project	Chilchila	Enhanc e water supply service s	Rehabilitatio n of intake works and gravity main- construction of 3No. 50m3 masonry storage tanks- Construction of distribution network	-1 No. intake works -3No. 50m3 masonry storage tanks -Pipeline constructed	8.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
3	Tulwapmoi water project	Chilchila	Enhanc e water supply service s	Construction of a 100m3 water tank	1	2.2	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
4	Drilling of 1 boreholes in Kmasian Ward	Kamasia n	Provide clean quality water.	Drilling and equipping of 1 borehole	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
5	Kawambatte Water project Phase I	Kamasia n	Conser ve and protect water sources	Spring protection Construction of cattle trough and community water points	-2 springs -1 No cattle trough -1 No commun ity water point	0.7	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
6	Mtaragon-Nyairobi water project -	kamasian	Enhanc e water supply service s	completion of 50m3 water tank 100M3 tank -7 km piping	-7 km pipeline - 1 No. masonry tank	7	2020 - 2021	Existence of infrastructure, availability of water to consumer	Designs reports/drawin gs Tender documents Site visits and Supervision reports	W.E.E.F&NR	County Govern ment of Kerich o	
									Inspection & Acceptance certificates			

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
7	Tachasis water project	kamasian	Enhanc e water supply service s	Construction of 50m3 masonry storage tank and pipeline	-1 No 50m3 tank -Pipeline construc ted	3.0	2020 - 2021	Existence of infrastructure, availability of water to consumer	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
8	Drilling of 1 boreholes in Kipkelion ward	Kipkelion	Provide clean quality water	Drilling and equipping of 1 borehole	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
9	Masibunwater project	Kipkelion	increas e water storage	water source rehabilitation	1	0.5	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
10	Kapkiyai	Kipkelion	Enhanc e water supply service s	Construction of 2no. 50m3 masonry tanks and pipeline	-2 No. 50m3 masonry tanks -Pipeline construc ted	3.5	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
11	Sugutek Libya	Kipkelion	Conser ve and protect water sources	Spring protection and pipeline	-1No. spring -Pipeline construc ted	1.2	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
12	Protection of 5 No. water springs in kipkelion ward	Kipkelion	Conser ve and protect water sources	Spring protection, construction of cattle trough and community water point.	5 No. springs	2.0	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
13	Njoro water Project	Kunyak	Provide clean quality water.	Spring protection, construction of gravity pipeline and 100m3 masonry storage tank	1 No. springs. 1 No. Cattle trough - 1 No. commun ity water point -1 No. 100m3 masonry storage tank.	3.5	2020 - 2021	-Existence of infrastructure -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
14	Chesonoi water project	Kunyak	Enhanc e water supply service s	Construction of 50 m3 masonry storage tank and pipeline	-1 No. 50 m3 tank -Pipeline construc ted	7.0	2020 - 2021	-Existence of infrastructu re -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
		+				49.1	+			+	+	+

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
1	Chebulul water supply	Kaplelart et	Increas e area of coverag e	Construction of distribution pipeline Construction of 3No. water kiosk complete with a 5m3 plastic tank	-3 km distribut ion pipeline -3 No. water kiosks	3	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	On going
2	Drilling of 1 boreholes in Kaplelartet ward	Kaplelart et	Provide clean quality water.	Drilling and equipping of 1 borehole	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
3	Kaplelartet water project at chepkemel primary school	Kaplelart et	Enhanc e access to water and basic sanitati on service s	-Storage masonry tank -Distribution pipe	Distribution pipeline -1 No 50m3 masonry storage tank	3.2	2020 - 2021	-Existence of infrastructu re -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
4	Kipkok water project Phase II	Kaplelart et	Provide clean water to Sondu town and the surrou nding commu nity	Completion of Gravity mains Construction of 2No. 100m3 masonry storage tanks Construction of distribution pipeline	- Gravity main constructed Distribution pipeline constructed2 No 100m3 masonry storage tank	7.0	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
5	Kiptere (Cheptarit) water project	Kaplelart	Improv e Water quality	-Acquistion of land for treatment works - Construction of full treatment works. - Construction of clear water tank	-1No composi te filtration unit -land for treatme ntment works acquired1No. 50m3 masonry storage tank .	30.0	2020 /202 1	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
6	Tabaita water supply	Kaplelart et	Increas e area of coverag e	Construction of 2 No. water kiosks with 5m3 plastic tank each. Construction of 2km HDPE pipeline	-2 No. water kiosks -2 km HDPE pipeline	2.5	2018 /19	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	On going

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
7	Chemangat Community water project	Sigowet	Provide clean water near homest eads	Spring Protection Construction of gravity main Construction of a 100m3 masonry storage tank Construction of distribution network	-1 No. spring -2 km gravity main -1 No 100m3 masonry storage tank -7 km distribut ion pipeline	5.5	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	New

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
8	Drilling of 1 boreholes in Sigowet ward	Sigowet	Provide clean quality water.	Drilling and equipping of 1 borehole	1	4.0	- 2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

9	Kipsotet spring Protection project	Sigowet	Provide clean water near homest eads	Construction of a 50m3 masonry sump Supply of power Construction of pump House Supply and installation of a solar powered/electric powered pump set Construction of rising main Construction of a 50m3	-1 No. 50m3 masonry sump -power supplied to the pump house -Pump house -1 No. pump set -200 metres rising main -1 No. 50m3	6	2020 - 2021	-Existence of infrastructure -Availability of Water near homesteads	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	On going
				of a 50m3 masonry storage tank	50m3 masonry storage tank							
10	Protection of 6 No. water springs in Sigowet ward	Sigowet	Conser ve and protect water	Spring protection Construction of cattle	6 No. springs	2.4	2020 - 2021	-Existence of infrastructu re	Tender documents	W.E.E.F&NR	County Govern ment of	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
			sources .	trough and community water points	1 No. Cattle trough 1 No. commun ity water point			-Time taken to fill containers	Site visits and Supervision reports Inspection & Acceptance certificates		Kerich o	
11	Drilling of 1 boreholes in Soin Ward	Soin	Provide clean quality water.	Drilling and equipping of 1 borehole	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
12	Kaptalamwa water project	Soin	Enhanc e access to water and basic sanitati on service s	-Spring development -Storage masonry tank -Distribution pipe - Construction of community watet point - Construction of cattle trough -Re- aforestation -Fencing	1 No. springs. 1 No. Cattle trough 1 No. commun ity water point. 1 No. 100m3 masonry storage tank Pipeline constructed.	4.5	2020 - 2021	-Existence of infrastructure -Time taken to fill containers	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
13	Kipsitet community water project	Soin	Improv e Water quality	De-silting at the intake Construction of new intake works/sedim entation tank Extension of Gravity main to the new intake Construction of full treatment works. Construction of clear water tank	-1 No Dam1 No Sedimen tation tank Pipeline construc ted. 1 No Treatme nt unit. 1 No 100M3 masonry water tank	30.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
14	Koiyabei water dam	Soin	increas e water storage	-Desilting -Fencing -Cattle trough -Community water point	- 1 No. Dam -1 No. Cattle trough and commun ity water point	4.5	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	W.E.E.F&NR	County Govern ment of Kerich o	
15	Kapsorok water project	Soliat	Enhanc e access to water and basic sanitati on service s	Spring Rehabilitatio n; Storage masonry tank; Distribution pipe; Construction of community watet point; Construction of cattle trough		3.0	2020 - 2021	-Existence of infrastructu re -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
16	Drilling of 1 boreholes in Soliat Ward	Soliat	Provide clean quality water.	Drilling and equipping of borehole (Kapkongoni)	1	4.0	2020 - 2021	-Existence of infrastructure -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
17	Cheramor water project	Soliat	Enhanc e water supply service s	Spring protection , Power supply, Pump house, 50m3 and pipeline	1 Spring	4.0	2020 - 2021	-Existence of infrastructu re -Availability of Water	Designs reports/drawin gs Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	W.E.E.F&NR	County Govern ment of Kerich o	
STR	ATEGIC INTERVENTION	N	1									
1	Rehabilitation and construction of Kimologit Water Supply	Kamasia n	To provide clean and safe drinkin g water	Intake works, gravity main pipeline, construction of masonry tanks, Treatment plant and distribution lines.	100%	186.28	2YRS	No of large water facilities constructed and operational	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	Finance and Economic Planning	CGK	Site handed over

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
2	Construction of Kapkures Water Supply Project	chilchila	To provide clean and safe drinkin g water	Intake works, gravity main pipeline, construction of masonry tanks ,Treatment plant and distribution lines	100%	87.41	2yrs	No. of large water facilities constructed and operational	Tender documents Site visits and Supervision reports Inspection & Acceptance certificate	Finance and Economic Planning	CGK	Still in prelimin ary stage of settling land dispute
3	Construction of Tuiyobei Water Supply Project	kipkelion	To provide clean and safe drinkin g water	Intake works, gravity main pipeline, construction of masonry tanks ,Treatment plant and distribution lines	100%	49.54	2yrs	No. of large water facilities constructed and operational	Tender documents Site visits and Supervision reports Inspection & Acceptance certificates	Finance and Economic Planning	CGK	Procure ment stage
	Sub Total for Strategi	c Intervention	n			323.23						
	Total					454.83						

ENVIRONMENT

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
01	Rehabilitation of Recreational parks	Kericho town	Improv e the securit y of the parks, conserv e the environ ment and enhanc e its aesthet ics	Fencing and installation of seats, parking area in Londiani and Kapkatet towns	1	10	2018 /201 9	Procurement of works	Progress Reports /seedlings grown Tender documents	W.E.E.F&NR and LPHD	County govern ment of Kerich o	Ongoing 60%
02	Tionysoyet wetland conservation project	Kipchebo r ward	Conser ve and protect water sources	Demarcation and fencing Planting of indigenous seedlings	1	4	2020 /202 1	Number of equipment purchased Tree increase tree cover	No of seedlings planted and grown. Conserved environments	W.E.E.F&NR	County govern ment of Kerich o	Ongoing 20%

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
03	Town beatification	County wide	Town beautifi cation Kericho county urban centres . Enhanc e town beautifi cation	Landscaping and planting of ornamental trees and flowers in roundabout and open spaces Equipment purchased	3	5	2020 /202 1	- Procurement of gyro – mower	Number of landscape sites /seedlings grown	W.E.E.F&NR	County govern ment of Kerich o	
05	Solid waste management	County wide	Improv ement of solid waste manage ment	Procurement of 2no garbage collection trucks for garbage collection in the entire county	2 no.	30	2020 /202 1	Provision of solid waste managemen t equipments for all 6 sub-counties	Number of efficient equipments in place /working	W.E.E.F&NR	County govern ment of Kerich o	Ongoing

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
06	Solid waste management	kipchebo r	Improv ement of solid waste manage ment	Procurement of skips for garbage collection in Kericho town	50no	12.5	2020 /202 1	Provision of solid waste managemen t equipments for all 6 sub-counties	Number of efficient equipments in place /working	W.E.E.F&NR	County govern ment of Kerich o	Ongoing
07	Solid waste management	Londiani and Sondu towns	Improv e solid waste manage ment	Rehabilitatio n of 3no waste disposal sites	2no	15	2020 /202 1	Procurement of works for clearing of solid wastes Procurement of road works for improvemen t of 200 meters access site road - Fencing of disposal site	Tender documents ,progress reports	W.E.E.F&NR	County govern ment of Kerich o	New
						76.5						

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
FOR	ESTRY											
01	Tree planting programme	All the 30 wards of the county	To promot e forest cover and climate change mitigati on	-Provision of tree seedlings for planting in schools ,riparian areas and degraded hill tops Procurement of material for county tree nurseries	250,000	6	2020 /202 1	Number of equipment purchased Tree increase tree cover	No of seedlings planted and grown. Conserved environments	W.E.E.F&NR	County govern ment of Kerich o	ongoing
02	Kipkelion town riparian protection project	Kipkelion	To protect and conserv e water catchm ent areas.	Fencing and Tree planting Purchase of maintained equipment	5000	2	2020 /202 1	Number of equipment purchased Tree increase tree cover	No of seedlings planted and grown. Conserved environments	W.E.E.F&NR	County govern ment of Kerich o	

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual targets	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
03	Kapwastuiyo mkt, Moburo andsugotek river, Tiriitabmoita	cheplang et	Conser ve and protect water sources	Tree planting across the street, Planting indigenous trees along the banks	3000	1.5	2020 /202 1	Number of equipment purchased Tree increase tree cover	No of seedlings planted and grown. Conserved environments	W.E.E.F&NR	County govern ment of Kerich o	New
04	Establishment Tree nursery project	Londiani	To ensure trees are sufficie nt in the county	Establishmen t of tree nursery at Bureti	1	1	2020 /202 1	Number of equipment and tree nursery materials	No of seedlings planted and grown. Conserved environments	W.E.E.F&NR	County govern ment of Kerich o	New
05	Water catchment areas	Kisiara	Conser ve and protect water sources	Planting of endigenous trees in all spring	3000	0.25	2020 /202 1	Number of equipment purchased Tree increase tree cover	No of seedlings planted and grown. Conserved environments	WEEF&NR	County govern ment of Kerich o	New
1						10.75	1	<u> </u>				

S/ No	Project Name	Project Location	Objecti ves	Description of Activities	Annual	Project Cost (Kshs. Million s)	Time Fram e	Monitoring Indicators	Monitoring Tools	Implementing Agency	Source of Funds	Impleme ntation status (for on-Going projects %
01	Power supply	Entire county	Lightin g up public institut ions and market centers	Power connections to markets and public institutions	6	5	2020 /202 1	Number of connections of power to public institutions and market centres	Site and progress reports	W.E.E.F&NR	County govern ment of Kerich o	New
02	Sun and renewable energy	Entire county	Promot e Alterna tive source of energy	Fixing solar panels And biogas plants	10	12	2020 /212 1	Functioning, reliable and affordable energy	progress reports, PPP Agreement, site reports	W.E.E.F&NR	County govern ment of Kerich o	-
						17						
	Sub Total; Water, Enc Resources and Fores		nment, Na	l tural		1,101, 480,00 0						

2.2.9 Public Service Management

s/ no	Project name	Project location	Objecti ves	Description of activities	Annu al target s	Project costs(k shs)	Tim e fram e	Monitorin g indicators	Monitoring tools	Imple menti ng agenc y	Sourc es of funds	Implemen tation status(for ongoing projects)- %
1	Construction of ward offices	Sigowet Ward	Citizens access to services and improve service delivery	-Earth works for foundation -Walling -Roofing -Finishing -Furnishing	100%	1.5M	202 0/2 021	-Designs for the office - Preparatio n of BQs -Invitation of bidders, evaluation and award - Handover of site	-Contract documents - Handover of site report - Inspection reports -Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects	PSM	CGOK	
		Kabianga Ward	Citizens access to services and improve service delivery	-Earth works for foundation -Walling -Roofing -Finishing -Furnishing	100%	1.5M	202 0/2 021	-Designs for the office - Preparatio n of BQs -Invitation of bidders,	-Contract documents - Handover of site report - Inspection reports -Site meeting reports	PSM	CGOK	

						evaluation and award - Handover of site	-Certificates of payment - Completion certificate - Handover of completed projects			
Kapleratet Ward	Citizens access to services and improve service delivery	-Earth works for foundation -Walling -Roofing -Finishing -Furnishing	100%	1.5M	202 0/2 021	-Designs for the office - Preparatio n of BQs -Invitation of bidders, evaluation and award - Handover of site	-Contract documents - Handover of site report - Inspection reports -Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects	PSM	CGOK	
Tebesonik Ward	Citizens access to services and improve service delivery	-Earth works for foundation -Walling -Roofing -Finishing -Furnishing	100%	1.5M	202 0/2 021	-Designs for the office - Preparatio n of BQs -Invitation of bidders, evaluation and award - Handover of site	-Contract documents - Handover of site report - Inspection reports -Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects	PSM	CGOK	

KapsoitWa rd	Citizens access to services and improve service delivery	-Earth works for foundation -Walling -Roofing -Finishing -Furnishing	100%	1.5M	202 0/2 021	-Designs for the office - Preparatio n of BQs -Invitation of bidders, evaluation and award - Handover of site	-Contract documents - Handover of site report - Inspection reports -Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects	PSM	CGOK	
KunyakWa rd	Citizens access to services and improve service delivery	-Earth works for foundation -Walling -Roofing -Finishing -Furnishing	100%	1.5M		-Designs for the office - Preparatio n of BQs -Invitation of bidders, evaluation and award - Handover of site	-Contract documents - Handover of site report - Inspection reports -Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects	PSM	CGOK	
LondianiW ard	Citizens access to services and improve	-Earth works for foundation -Walling -Roofing -Finishing -Furnishing	100%	1.5M		-Designs for the office - Preparatio n of BQs	-Contract documents - Handover of site report - Inspection reports	PSM	CGOK	

			service delivery					-Invitation of bidders, evaluation and award - Handover of site	-Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects			
		Ainamoi Ward	Citizens access to services and improve service delivery	-Earth works for foundation -Walling -Roofing -Finishing -Furnishing		1.5M		-Designs for the office - Preparatio n of BQs -Invitation of bidders, evaluation and award - Handover of site	-Contract documents - Handover of site report - Inspection reports -Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects	PSM	CGOK	
2	Construction of Sub County offices	Sigowet/Si on	Citizens access to services and improve service delivery	Earth works for foundation Walling Roofing Finishing Furnishing	100%	3.54M	202 0/2 021	-Designs for the office - Preparatio n of BQs -Invitation of bidders, evaluation and award - Handover of site	-Contract documents - Handover of site report - Inspection reports -Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects	PSM	CGOK	

3	Construction of a one stop shop citizen centre	Kericho Municipali ty – Kisumu road Juction	Citizens access to services and improve service delivery	-Earth works for foundation -Walling -Roofing -Finishing -Furnishing	100%	12M	202 0/2 021	-Designs for the office - Preparatio n of BQs -Invitation of bidders, evaluation and award - Handover of site	-Contract documents - Handover of site report - Inspection reports -Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects	PSM	CGOK	
4 Sub	Construction of Fire Station and	Kipkelion East and Soin/Sigo wet	Citizens access to services and improve service delivery	Engagement of Contractors for the construction	100%	10,000 ,000	202 0/2 021	-Designs for the office - Preparatio n of BQs -Invitation of bidders, evaluation and award - Handover of site	-Contract documents - Handover of site report - Inspection reports -Site meeting reports -Certificates of payment - Completion certificate - Handover of completed projects	PSM	CGOK	
Sub	Total, Tubli			•		M						

4.2.10 Trade, Industrialization, Tourism, Wildlife and Cooperative Development

S/No	Project Name	Project Location	Objectives	Descriptio n Of	Annual Targets	Project s	l	Monitoring Tools	Impleme nting	Source s Of	Implementatio n Status(For
				Activities		Cost(ks h)			Agency	Funds	On-Going Projects)-%

1	Trade promotion and development	Kericho Main Market	To provide a conducive business environme nt.	Construct ion of Kericho main multipurp ose market@	1	14,216 ,377.0 0	-	Number	-Field inspection reports - Field visit/monito ring reports Operational market	CGK	CGK	New project
2		Mogomini Market	To provide a conducive environme nt for business	Construct ion of market sheds	1	6,800,	-	Number	-Field inspection reports - Field visit/monito ring reports Operational sheds	CGK	CGK	New project
3		Kapsorok market	To provide a conducive environme nt for business	Construct ion of market sheds	1	7,000, 000.00	-	Number	-Field inspection reports - Field visit/monito ring reports -Operational sheds	CGK	CGK	New project
4		Kapsaos market	To provide a conducive environme nt for business	Construct ion of market sheds	1	3,000, 000.00	-	Number	-Field inspection reports - Field visit/monito ring reports Operational sheds			
5		Cheplang et market	To provide a conducive environme nt for business	Construct ion of market sheds	1	7,000, 000.00	-	Number	-Field inspection reports - Field visit/monito ring reports Operational sheds	CGK	CGK	New project

6		Roret market	To provide a conducive environme nt for business	Renovatio n of market	1	3,000,	-	Number	-Field inspection reports - Field visit/monito ring reports Operational markets	CGK	CGK	New project
7	Industrializati on	Cheplang et Ward	Value Addition	Construct ion of a Cottage Industry for bananas for value addition	1	10,000 ,000.0 0	-	Number	-Field inspection reports - Field visit/monito ringreports - Operational cottage industry - Improved market	CGK	CGK	New project
7	Co-operative development and promotion	Various Sub Counties	To enhance developme nt of the co-operative society	Develop dairy infrastruc ture in various co- operatives	6	5,000, 000.00	-	Number	-Field inspection reports - Field visit/monito ring reports -Operational facilities -Improved production on and returns.	CGK	CGK	New project
8		Various Sub- Counties	To enhance developme nt of the co-operative society	Various value addition processin g machines for co- operatives	1	8,000, 000.00	-	Number	-Field inspection reports - Field visit/monito ring reports -Operational facilities -Improved production	CGK	CGK	New project

									on and returns.			
9		Various Sub- Counties	To enhance developme nt of the co-operative society	Install various value addition processin g achiness for co- operatives	6	11,470 ,000.0 0	-	Number	-Field inspection reports - Field visit/monito ring reports - Operational facilities - Improved production on and returns.	CGK	CGK	New project
10	Tourism Development and Promotion	Various Sub- Counties	Tourism developme nt and promotion	Beautifica tion and publicity of the tourist attraction sites within the county	1	2,750, 000.00	-	Number	-Field inspection reports - Field visit/monito ring reports -Operational facilities	CGK	CGK	New project
	STRATEGIC IN	TERVENTIO	ON			0						
1	Rehabilitation, Fencing, Drainage & Sheds construction at Sondu Market/Kapke lek/	Kaplerlet et Ward	To provide conducive environm ent for trading	Site investigati on, demolitio n and site clearance, Builders Work, Electrical Installatio ns, Mechanic al Installatio ns	100% of planned year activities	54,450 ,000	Зуг	Number of stalls	Designs reports/dra wings Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	Finance and Economi c Plannin g	CGK	Site recently handed over and foundation works have just started.

2	Completion of Roret Pineapple plant - Kisira Ward	Kisiara Ward	To enhance value addition	Builders Work, Electrical Installatio ns, Mechanic al Installatio ns	100% of planned activities for the year	20,000,000.0	2yr	Number of machinery procured	Designs reports/dra wings Tender documents Site visits and Supervision reports Inspection & Acceptance certificates Initial Water test reports	Trade	CGK	Boiler room and water treatment plant work are ongoing
Sub Total; Trade,Ind. Tourism, Wildlife & Cooperative Management						152,68 6,377			74,450,000			

4.2.11 Information, Communication, E-Government, Youth Affairs and Sports

S/ No	Project Name	Project Location	Objectives	Description Of Activities	Annual Targets	Project s Cost(ks h)	Time frame	Monitoring Indicators	Monitor ing Tools	Implementin g Agency	Sour ce of fund s	Implem entatio n Status (for ongoing project s
1	Data Centre	County Headquarte r	To enable shared platform of information	Migration of data, Application integration and automation.	Operati onalize Data Centre	23M	2020- 2021	No of Application activated	Applica tion runnin g	Department of ICT,S& YA	CGK	
1	Establishm ent of youth Empowerm ent Park.	County wide (12 ICT Centres)	To enable youths have conducive environment for talent development and start ups growth.	Construction of Shade with internet and Secure field	All Centres	8M	2020- 2021	No of youths at the centre	Startup s establis hed	Department of ICT and Education	CGK	
2	Equiping of Youth polytechnic s.	County wide (All Polytechnic s)	To enable youths have conducive environment for talent development and skills growth.	Supply of Modern Equipments	All polytech nics	3M	2020- 2021	No of trained youths	No of Succes sfully trained youths	Department of ICT and Education	CGK	

3	Establishm ent of youth Empowerm ent Park.	County wide (All Polytchnics)	To enable youths have conducive environment for talent development and skills growth.	Construction of Modern Workshops	All Polytech nics	3M	2020- 2021	No of Youth Empowerm ent parks Constructe d	Implem entatio n period	Department of ICT and Education	CGK	
5	Establishm ent sports centres.	County wide	To enable youths have conducive environment for talent development and skills growth.	Construction of Centres at Green Stadium and Construction of New stadiums	All Six Sub- counties	3M	2020- 2021	No of Centres constructe d and Equiped	No of Sports Centres ready for use	Department of ICT and Education	CGK	
	Sub Total; ICT, E-Government, Youth and Sports											
	GRAND TOTAL COST OF ADP 2020-2021						27,338	I				