
GUIDELINES FOR THE SUBMISSION OF THE MDA ANNUAL PERFORMANCE REPORTS
INTRODUCTION
The Civil Service Act, 1993 (PNDC Law 327), Section 85 (1) states that “within three months after 31st December of each year, the Head of the Civil Service shall prepare an Annual Report giving details of the administration of the Service during the preceding 12 months”.
To enable the Head of the Civil Service achieve the above legislative directive, and also in accordance with best management practices, all Sector Ministries are, on an annual basis, required to prepare comprehensive reports on the performance of their respective sectors for the particular period under review. These reports of Sector Ministries are expected to be submitted to the Office of the Head of Civil Service by 31st January of the ensuing year.

OVERVIEW OF THE COMPOSITE ANNUAL REPORT ON THE CIVIL SERVICE
In accordance with the above, the Office of the Head of Civil Service in preparing the report on the entire Civil Service collates and analyses information from the reports submitted by individual Sector Ministries during the review year. The report is largely made up of the following sections:
· A Preface comprising:
· A Foreword from the Chairman of the Civil Service Council
· A Message from the Head of the Civil Service
· An Executive Summary

· An Introduction consisting of:
· A brief Overview of the Ghana Civil Service and
· The Theme for the year’s Report;

· Extracts from the National Policy Framework covering policy statements in:
· Ghana Shared Growth and Development Agenda;
· President’s State of Nation Address; and
· Budget Statement for the review period;

· A summary of the Sector Ministry’s programmes & achievements for the year detailing its:
· Vision/ Mission statement
· Planned Programmes for the year
· Activities undertaken during the year
· Financial Performance during the year
· Sector-specific Challenges during the year
· Sector-specific Outlook for the following year

· Analyses of Human Resource matters in the Service (Staffing & Training)
· Total staff strength
· Staff movements
· Gender disaggregation
· Age distribution
· Training & development

· A summary of service-wide challenges and outlook for the following year

THE REPORT OF SECTOR MINISTRIES
The OHCS has observed that reports submitted by Sector Ministries most often come in different formats. The situation presents a number of difficulties in the compilation and analysis of the information and data provided. This leads to delays in the timely completion and publication of the Civil Service Annual Report.
The guidelines are therefore being issued to address these challenges and to facilitate work on this important legislative obligation. The guidelines serve to provide a standard format to enable Ministries have a clear sense of direction in understanding the requirements for the submission of their sector reports.

THE STRUCTURE OF THE REPORT
The outline of the Ministry’s report is as follows:
1. INITIAL SECTIONS: TABLE OF CONTENTS, ABBREVIATIONS, EXECUTIVE
SUMMARY
2. PART ONE: 		PROFILE OF THE SECTOR MINISTRY
3. PART TWO:		HUMAN RESOURCE DATA AND ANALYSIS
4. PART THREE:		PLANNED PROGRAMMES AND DELIVERY
5. PART FOUR:		CHALLENGES & MITIGATING STRATEGIES
6. PART FIVE:		OUTLOOK FOR 2015

GUIDELINES FOR COMPLETION OF THE REPORT
The reports of sector Ministries should be submitted in both hard and soft copies. The INITIAL SECTIONS of the Sector Ministry’s report should comprise the following:
· Table of Contents
The report of the Ministry should provide a comprehensive Table of Contents with the key sections, sub-headings and corresponding page numbers captured appropriately.
· List of Abbreviations
All abbreviated words should be captured under the list of abbreviations and arranged in an alphabetical order. However, the abbreviated word when first introduced in the main text of the report should be written in full.
· Executive Summary
The Executive Summary should provide a synopsis of Parts 1 – 5 of the Sector Ministry’s report with sub-headings to facilitate easy reading and analysis. A greater concentration of the Executive Summary should be on the programmes and activities undertaken in the course of the year.

PART ONE: 		PROFILE OF THE SECTOR MINISTRY
This section of the report should focus on the general overview of the sector Ministry. It should start with a brief introduction, followed by an outline of the sector Ministry’s profile, namely the:
· Vision
· Mission
· Functions
· Policy objectives of the Ministry
· Organizational structure (The chart should reflect only the internal structure of the Ministry)
· List of Sector Departments, Agencies, Public Boards and Corporations & Public Service Organisations for which a Ministry has oversight responsibility. The list should be classified into:
i. Civil Service Departments
E.g. Department of Social Welfare
ii. Sub-vented Agencies
E.g. Lands Commission

iii. Public Service Organisations
E.g. Ghana Police Service

iv. Public Boards and Corporations
	E.g. Volta River Authority, Cocoa Marketing Company
· Political and Administrative Heads of the Ministry and its Sector Departments and Agencies. The report should indicate the names of the Political Heads of Ministries, their Deputies & Chief Directors; and the Heads of Department (national level only) as per the format below:

i. POLITICAL & BUREAUCRATIC HEADS OF THE MINISTRY

	Ministry
	Political Head
	Deputy Political Head(s)
	Bureaucratic Head

	Ministry of
	Hon. Kwabena Asare
	Hon…………………
	Mr. Obeng Anim

	Period of Office
	Jan 2013 to Dec 2014
	Jan- May 2014
	

ii. HEADS OF DEPARTMENT AT THE NATIONAL LEVEL

	S/N
	Department
	Bureaucratic Head
	Grade
	Period of Office

	1.
	Department of……….
	Divine Kwapong

	Director
	Jan- May 2014

	2.
	Department of……….
	Esi Mensah
	Deputy Director
	May 2013– Dec.2014

	3.
	
	

	
	

PART TWO:		HUMAN RESOURCE DATA AND ANALYSIS
In the main report, Sector Ministries are to provide short write-ups on the analysis of their Human Resource data relating to staff distribution, staff movements and staff training. The details of this information should be carefully compiled and must be limited only to the Ministry and its Civil Service Departments. With regard to decentralised Departments, the list should be limited to staff at the Head Offices only. The lists compiled for the analysis should be authenticated and duly signed by the Institutional Heads and attached as Appendices. For easy compilation by the OHCS, the HR data should be submitted in Microsoft Excel as per Appendices 1-3 of these Guidelines. Below are the types of the HR data to be collected.
i. Staff Distribution – Appendix 1
a. Staff List indicating total staff strength
b. Staff Categorisation
c. Sex Distribution
d. Age Distribution

ii. Staff Movements – Appendix 2
a. Recruitments/Replacements undertaken
b. Promotions undertaken
c. Postings undertaken
d. Secondments
e. Staff on Contract
f. Leaves (Study Leave, Leave of Absence, etc.)
g. Exits from the Service
· Retirements
· Resignations
· Deaths
· Dismissals
· Interdictions

iii. Training & Development – Appendix 3
a. Scheme of Service & Competency-Based Training
b. Workshops, Seminars & Conferences attended
c. Academic Training Programs
d. Summary of Cost of Training & Development Interventions

PART THREE:	PLANNED PROGRAMMES AND DELIVERY
This section deals with the key policies, planned projects, programmes, activities and achievements of the Ministry and its Sector Institutions/Agencies. The information provided should cover details of the progress made as per the planned programmes and activities during the period under review.
The information in this section of the report should be presented in two parts. The first part should focus on the Ministry and the second part on the sector departments and agencies.
The narrative in the first part should focus on activities relating to the core mandate of the Ministry i.e. policy formulation, research, coordination, monitoring and evaluation activities as well as the implementation of national/strategic programmes and initiatives. Issues relating to sector-wide reform initiatives (e.g. Public Sector Reforms, National Governance Projects, Legal/Legislative Reforms, etc.) should also be captured.
The narrative in the second part should focus on the planned programmes and activities of the sector departments and agencies and the results emanating from their implementation.
Templates to capture the work of Ministries and sector institutions within the reporting period have been attached as Appendices 4-5 of these Guidelines. These are intended to provide a quick overview of programmes and progress made.
***(Kindly note that a repetition of the previous year’s achievements will not be captured in the 2013 Annual Performance Report.)
The report is also expected to cover an analysis of the Financial Performance of the Ministry and its sector departments and agencies during the period under review. The report should indicate the approved budget for the entire sector, the total budgetary releases and the actual expenditures made. The report should also cover internally generated funds (IGF) as well as funds received from Development Partners in the implementation of its policies, programmes and projects. Any significant changes or challenges should also be captured.
The template for Financial Performance is attached as Appendix 6.

PART FOUR:	CHALLENGES & MITIGATING STRATEGIES

The report of the Ministry should provide a summary of the major challenges encountered by the Ministry and its sector Departments and Agencies in implementing their work plans during the period under review (2014) and the strategies for overcoming them. This should be submitted in the format below:

	SECTOR KEY CHALLENGES
	MITIGATION STRATEGY

	
	

	
	

	
	

NOTE: More than one mitigating strategy may be stated to address an identified challenge

PART FIVE:		FORWARD LOOK FOR 2015
The Ministry should provide a list of the strategic and top priority areas that have been programmed for 2014 for the entire sector. This list may be derived from the Strategic Plans for the sector.

APPENDICES:
Appendix 1 - STAFF DISTRIBUTION

A. STAFF LIST OF (MINISTRY/DEPARTMENT)
PLEASE NOTE THE FOLLOWING: The list of staff must be arranged in order of classes and with respect to seniority.
All names must also be written with the “first names” first

[bookmark: _GoBack]Head of MDA (Name): ……………………………………………………………….. Signature: ……………………………………………………………… Date: ………………………

B. STAFF CATEGORISATION (MINISTRY/DEPARTMENT)

NOTE: SENIOR STAFF REFERS TO SENIOR EXECUTIVE OFFICERS AND ANALOGOUS GRADES AND ABOVE
 JUNIOR STAFF REFERS TO HIGHER EXECUTIVE OFFICERS AND ANALOGOUS GRADES AND BELOW

C. SEX DISTRIBUTION (MINISTRY/DEPARTMENT)

D. AGE DISTRIBUTION (MINISTRY/DEPARTMENT)

APPENDIX 2 - STAFF MOVEMENTS
	

S/N
	Staff No.
	Name of Officer
	M/F
	

Grade
	
Date of First Appointment
	Mode of Recruitment

	
	
	
	
	
	
	New Entrants
	Replacement

	
	
	
	
	
	
	Yes/No
	Name of Officer Replaced
	Grade
	M/F
	Staff No.

	1.
	12095
	Kate Andrews
	 F
	Asst Dir IIB
	01/10/13
	Yes
	-
	
	-
	-

	2.
	99127
	Kwami Kojo
	M
	Technical Officer Grade III
	01/03/13
	-
	Kwami Alovi
	Tech. Off. Grade I
	M
	92318D

A. RECRUITMENTS UNDERTAKEN

B. PROMOTIONS UNDERTAKEN (MINISTRY/DEPARTMENT)
	
S/N
	
Staff No.
	Name of Officer
	Sex
M/F
	Previous Grade
	Current Grade
	Notional Date
	Substantive
Date

	
1.
	14456
	William Boateng
	M
	Asst. Director I
	Deputy Director
	15/02/14
	20/06/14

	2.
	65789
	Derik Wiredu
	M
	Driver Grade II
	Driver Grade I
	15/02/14
	20/06/14

C. POSTINGS UNDERTAKING

	
S/N
	
Staff No.
	Name of Officer
	Sex
M/F
	Grade
	Posting From
	
Posting
To
	Effective Date of Posting
	Release Date
	Date of Assumption

	
1

	144566
	William Boateng

	M
	Economics Officer
	MOF
	OHCS
	
15/03/14
	 17/03/14
	
20/03/14

	2

	876783
	Linda Offei

	F
	Asst. Information Officer
	MOI
	MOH
	 30/09/14
	30/09/14

	01/10/14

D. STAFF ON SECONDMENT

	
S/N
	
Staff No.
	Name of Officer
	Sex
M/F
	Grade
	Seconded From
	
Seconded To
	No. of years seconded
	Start Date
	End Date
	Remarks

	1

	456783
	 Ransford Williams

	M
	Asst. Director I
	MoF
	BoG
	1 Yr
	30/06/14
	01/07/15
	
 -

	2

	223245
	Kofi Mensah
	M
	Snr. Mgt. Analyst
	MSD
	PSC
	2 Yrs
	02/01/13
	03/01/15
	
 -

NOTE: The Ministry should also report on Civil Servants in other public service organisations who are not deemed to be
on Secondment.

E. STAFF ON CONTRACT

	
S/N
	
Staff No.
	Name of Officer
	Sex
M/F
	Grade
	Duration
	Start Date
	End Date

	1

	823450
	Rebecca Tagoe

	F
	Director
	2 Yrs
	29/10/13
	28/10/15

	2

	592701
	Kofi Banahene
	M
	Chief Personnel Offr
	1 yr
	15/04/13
	14/04/14

F. LEAVES
	S/N
	Staff ID
	Name of Officer
	Grade
	Type of Leave
	Duration
	Start Date
	End Start

	1.
	24573
	Michael Asare
	Dep. Director
	Leave of Absence
	6 Months
	09/03/14
	27/09/15

	2.
	989766
	Ernestina Oklu
	Commercial Trade Officer
	Study Leave
	1 Year
	12/01/14
	18/12/15

	3.
	322445
	Rita Boafo
	Executive Officer
	Study Leave
	2 Year
	20/06/13
	21/06/15

G. STAFF WHO EXITED THE SERVICE

	
S/N
	
Staff No.
	
Name
	
M/F
	
Grade
	
Date
	REASON

	
	
	
	
	
	
	Retirement
	Resignation
	
Dismissal

	
Interdiction
	Death
	*Other

	1.
	758589
	Elvis Ali

	M

	Chief Engineer
	29/11/13
	-
	-
	-
	·
	-
	-

	2.
	563678
	Adorbor Ali

	M

	Chief Planning Officer
	23/08/13
	·

	-
	-
	
-
	-
	-

	3.
	565775
	Doris Adjei
	F
	Asst. Dir IIB
	30/12/13
	-
	-
	-
	_

	-
	Voluntary Retirement

APPENDIX 3 - TRAINING & DEVELOPMENT (MINISTRY & DEPARTMENTS)

A. Scheme of Service and Competency-Based Training Programs 2014

	
S/N
	
STAFF No.
	Name of Officer
	Grade
	Sex
M/F
	Course of Study
	Institution
	Duration
	Start
Date
	End
Date
	Funding

	
	
	
	
	
	
	
	
	
	
	GoG
	DP

	1
	22987
	Agnes Tia

	Asst. Budget Analyst
	F

	Strategic Planning

	CSTC

	5 Weeks

	01/07/14
	06/08/14
	·
	-

	
2
	
32768
	
Pearl Adu-Addy
	Asst Dir. IIA
	
F
	
Diploma in Public Admin.
	
GIMPA
	
16 Weeks
	01/09/14
	22/12/14
	-
	·

B. Workshops, Seminars and Conferences Undertaken in 2014

	
S/N
	
STAFF No.
	Name of Officer
	Grade
	M/F
	Programme Title
	Institution
	Duration
	Start
Date
	End
Date
	Funding

	
	
	
	
	
	
	
	
	
	
	GoG
	DP

	1.
	22356
	Eric Abban
	Social Devt Officer
	M
	Workshop on Child Labour
	MELR
	1 Day
	15/05/14
	15/05/14
	·
	-

	
2.
	
32768
	
Kofi Mahama
	
Comm. Devt. Officer
	
M
	
Seminar on Water Mgt.
	CWSC
	
6 Weeks
	
01/07/14
	
11/08/14
	
-
	
·

C. Academic Training Programs

	
S/N
	
STAFF No.
	Name of Officer
	Grade
	M/F
	Course of Study
	Institution
	Duration
	Start Date
	End Date
	Funding
	Study Leave

	
	
	
	
	
	
	
	
	
	
	Self

	GoG

	DP
	With Pay
	Without Pay

	1.
	
327682
	

Ben Keasi

	Snr. Exec Officer
	
M

	BA Political Science
	University of Ghana

	
3 Years

	02/01/13
	30/02/16
	
·
	
-
	
-
	
-
	
·

	2.
	229873
	Irene Abedi

	Econs Officer
	
F

	MSc Economics
	University of Cape Coast

	
2 Years

	
04/04/13
	
05/05/15
	
-

	
-
	
·
	
·
	
-

	3.
	567764
	Joseph Oti
	Asst Dir. I
	
	M.A. Global Public Admin.
	Seoul Nat Uni. S. Korea
	2 Years
	20/06/13
	30/07/15
	
-
	
-
	
·
	
·
	
-

*Note: Kindly indicate the name of the Donor Partner(s) (DP) funding the training programme.

D. SUMMARY OF COST OF TRAINING & DEVELOPMENT INTERVENTIONS

	NO
	TYPE OF TRAINING
	COST OF TRAINING
	TOTAL

	
	
	GOG
	DONOR
	

	1
	Scheme of Service & Competency Based
	
	
	

	2
	Workshops, Seminars & Conf
	
	
	

	3
	Academic Training
	
	
	

	
	TOTAL
	
	
	

Appendix 4

HIGHLIGHTS OF ACHIEVEMENTS OF THE MINISTRY OF............

	POLICIES
	POLICY OBJECTIVE(S)
	EXPECTED OUTPUT(S)
	BASELINE
INDICATORS (AS AT DEC. 2013)
	TARGET FOR THE YEAR
 (2014)
	2014 ACTIVITIES UNDERTAKEN
	START DATE
(2014)
	END DATE
(2014)
	ACTUAL RESULTS FOR 2014
	CHALLENGES/
REMARKS

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

NOTE:	Ministries are not limited to one policy objective or one expected output per the stated policy.
The activities, targets, baseline indicators and expected outputs should be related to the policies.

Appendix 5

HIGHLIGHTS OF PROGRAMMES AND ACHIEVEMENTS OF SECTOR DEPARTMENTS/AGENCIES

NAME OF DEPT./AGENCY: ………………………….

	PROGS/ PROJECTS
	OBJECTIVES
	EXPECTED OUTPUT(S)
	BASELINE INDICATORS
(AS AT DEC. 2013)
	TARGET FOR THE YEAR
 (2014)
	2014 ACTIVITIES UNDERTAKEN
	START DATE
(2014)
	END DATE (2014)
	COLLAB PARTNER(S) & SOURCES OF FUNDING
	ACTUAL RESULTS
	CHALLENGES/
REMARKS

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

NOTE:	Kindly ensure to differentiate programmes from projects.
The actual results in both Appendices 6-7 should reflect the achievements attained ***within the reporting period*** and not from the start dates of indicated projects, programmes and activities especially if these begun before the reporting period. An explanation of institutions inability to meet set targets should be stated.

Page 1 of 20

Appendix 6	

FINANCIAL PERFORMANCE

	
SOURCE
	2014

	
	MINISTRY

	
	APPROVED BUDGET (GH¢)
	ACTUAL RECEIPTS (GH¢)
	ACTUAL EXPENDITURE (GH¢)

	1
	GoG

	
	Compensation of Employees
	
	
	

	
	Use of Goods & Services
	
	
	

	
	Non-financial Assets
	
	
	

	2
	IGF
	
	
	

	3
	DEV’T PARTNERS e.g.

	
	DANIDA
	
	
	

	
	JICA
	
	
	

	
	World Bank
	
	
	

	
	OTHER (SPECIFY)
	
	
	

	
	TOTAL
	
	
	

Microsoft_Office_Excel_Worksheet2.xlsx
Sheet1

		MINISTRY OF ROADS AND HIGHWAYS		SENIOR STAFF				JUNIOR STAFF				TOTAL

				MALE		FEMALE		MALE		FEMALE

		Main Ministry		18		21		26		33		98

		Dept. of Feeder Roads		16		28		14		43		101

		Dept. of Urban Roads		20		46		23		21		110

		TOTAL		54		95		63		97		309

image3.emf
MALE FEMALE

Main Ministry 32 23 55

Dept. of Comm Devt. 16 38 54

Births & Deaths Registry 27 22 49

Env Health & Sanitation Unit 36 27 63

Dept. of Parks & Gardens 16 33 49

TOTAL 127 143 270

MINISTRY OF LOCAL GOVT

DISTRIBUTION

TOTAL

Microsoft_Office_Excel_Worksheet3.xlsx
Sheet1

		MINISTRY OF LOCAL GOVT		DISTRIBUTION				TOTAL

				MALE		FEMALE

		Main Ministry		32		23		55

		Dept. of Comm Devt.		16		38		54

		Births & Deaths Registry		27		22		49

		Env Health & Sanitation Unit		36		27		63

		Dept. of Parks & Gardens		16		33		49

		TOTAL		127		143		270

image4.emf
MIN OF JUSTICE

AGE RANGE 20-30yrs 31-40yrs 41-50yrs 51-60yrs 60yrs + TOTAL

MALE 1 10 10 8 0 29

FEMALE 1 9 19 14 1 44

SUB-TOTAL 2 19 29 22 1 73

MALE 2 11 33 13 2 61

FEMALE 1 4 12 14 1 32

SUB-TOTAL 3 15 45 27 3 93

5 34 74 49 4 166

Registrar General's

Dept

OVERALL TOTALS

Main Ministry

Microsoft_Office_Excel_Worksheet4.xlsx
Sheet1

		MIN OF JUSTICE		AGE RANGE 		20-30yrs		31-40yrs		41-50yrs		51-60yrs		60yrs +		TOTAL

		Main Ministry		MALE		1		10		10		8		0		29

				FEMALE		1		9		19		14		1		44

				SUB-TOTAL		2		19		29		22		1		73

		Registrar General's Dept		MALE		2		11		33		13		2		61

				FEMALE		1		4		12		14		1		32

				SUB-TOTAL		3		15		45		27		3		93

		OVERALL TOTALS				5		34		74		49		4		166		166

image1.emf
1 776654Joseph Danquah M

17/06/62

Chief Director 12/11/85 01/10/09 PhD Senior 1yr

2 564345Francis Acquah M 19/09/72 Director 21/11/90 17/10/06 MBA Admin PPMED Senior 4yrs

3 435567Esther Aryee F 08/11/75 Dep. Director 31/10/95 14/02/08 MA Public Adm. HRMD Senior 3yrs

4 345778Richmond Akorli M 31/02/77 Asst. Director. I 15/09/03 19/10/12 MBA HRM HRMD Senior 2yrs

5 290986Enoch Nkansah M 24/12/80 Asst. Director. I 20/08/03 31/04/12 MA Devt StudiesF&A Senior 4yrs

6 654355Sandra Kwarteng F 13/05/83 Asst. Director IIA 12/12/06 18/08/10 MA Policy F&A Senior 2yrs

7 556778Mavis Asare F 22/07/80 Asst. Director IIA 12/12/06 18/08/10 BA Economics PPMED Senior 4yrs

Directorate

/Unit

Date of Birth

(DD/MM/YY)

No. of Years

at Current

Ministry /

Department

Senior/Junior

Staff

Highest

Qualification

Date of First

Appointment

(DD/MM/YY)

Date of

Present

Appointment

(DD/MM/YY) S/N Name Sex

Staff

No. Current Grade

Microsoft_Office_Excel_Worksheet1.xlsx
Sheet1

		S/N		Staff No.		Name		Sex		Date of Birth (DD/MM/YY)		Current Grade		Date of First Appointment (DD/MM/YY)		Date of Present Appointment (DD/MM/YY)		Highest Qualification		Directorate /Unit		Senior/Junior Staff		No. of Years at Current Ministry / Department

		1		776654		Joseph Danquah		M		17/06/62		Chief Director		12/11/85		01/10/09		PhD				Senior		1yr

		2		564345		Francis Acquah		M		19/09/72		Director		21/11/90		17/10/06		MBA Admin		PPMED		Senior 		4yrs

		3		435567		Esther Aryee		F		08/11/75		Dep. Director		31/10/95		14/02/08		MA Public Adm.		HRMD		Senior		3yrs

		4		345778		Richmond Akorli		M		31/02/77		Asst. Director. I		15/09/03		19/10/12		MBA HRM		HRMD		Senior		2yrs

		5		290986		Enoch Nkansah		M		24/12/80		Asst. Director. I		20/08/03		31/04/12		MA Devt Studies		F&A		Senior		4yrs

		6		654355		Sandra Kwarteng		F		13/05/83		Asst. Director IIA		12/12/06		18/08/10		MA Policy		F&A		Senior		2yrs

		7		556778		Mavis Asare		F		22/07/80		Asst. Director IIA		12/12/06		18/08/10		BA Economics		PPMED		Senior		4yrs

image2.emf
MALE FEMALE MALE FEMALE

Main Ministry 18 21 26 33 98

Dept. of Feeder Roads 16 28 14 43 101

Dept. of Urban Roads 20 46 23 21 110

TOTAL 54 95 63 97 309

MINISTRY OF ROADS AND HIGHWAYS

SENIOR STAFF JUNIOR STAFF

TOTAL

