

**INTER-GOVERNMENTAL STEERING COMMITTEE FOR THE
CAPACITY ASSESSMENT AND RATIONALIZATION OF THE PUBLIC
SERVICE**

Fax No.: 020 22 10134
Telephone.: 020 2715895
Email: info.carps@kenya.go.ke

The Inter-Agency Secretariat
CARPS Programme
NHIF Building, 13th Floor
P. O. Box 30050-00100
NAIROBI
KENYA

Ref. No: C.1: IGSC

24th November, 2014

**All Cabinet Secretaries
The Attorney General**

**REVISED ROADMAP FOR THE DESIGN PHASE (PHASE I) OF THE CAPACITY
ASSESSMENT AND RATIONALIZATION OF THE PUBLIC SERVICE
PROGRAMME**

The Inter-Governmental Steering Committee (IGSC) for the Capacity Assessment and Rationalization of the Public Service (CARPS) Programme held a meeting on Monday, 17th November, 2014 where the preliminary Report on the implementation of CARPS phase 1 (design phase) of the programme was deliberated on. During the meeting, it was noted that:

1. Phase 1 of the programme which had been scheduled to be concluded by 31st October, 2014 had been extended by three (3) months to end on 31st January, 2015. This was occasioned by the still on-going work on the programme, specifically as regards the Institutional Reviews and Workload Analysis for the determination of optimal staffing levels at both the National and County levels of government;
2. The biometric staff data capture exercise at both levels of government was concluded on 31st October, 2014. The initial findings show that 12,510 "staff" were not accounted for as the persons did not present themselves for data capture. To verify their *bona fide* status as public servants, State Departments of the National Government and Counties have been asked to stop their salaries as a measure of audit; and

- There are officers above 60 years who are not on any contract and are not State Officers but are on the payroll. The IGSC directed that these officers be retired in line with their terms of service.

To facilitate the finalization of the Institutional Reviews and Workload Analysis component of the CARPS programme, the IGSC approved the roadmap which is to be implemented in Ministries/Departments and Counties as follows:

Roadmap for finalization of CARPS Design Phase 1

No	Activity	Time Frame
1.	Finalization of Rationalization Reports on Institutional Reviews and Workload Analysis by Ministries and County Governments	17 th November - 28 th November, 2014
2.	Review of the Draft Reports by the Ministerial and County Rationalization Technical Committees and County Rationalization Steering Committees/Technical Teams	17 th November - 28 th November, 2014
3.	Submission of the draft Ministry/County rationalization reports to IATC by EY for review	24 th November - 5 th December, 2014
4.	Deliberation on feedback and adoption of the reports by the Ministerial Rationalization Technical Committees and County Rationalization Steering Committees and Technical Teams	8 th December - 11 th December, 2014
5.	Submission to and validation of the Rationalization Reports by respective Cabinet Secretaries and Governors	15 th December - 19 th December, 2014
6.	Compilation of respective Ministries/Counties reports by EY and submission of complete Draft CARPS report to IATC for validation and adoption by the IGSC	11 th January-15 th January, 2015
7.	Validation of compiled CARPS Report through stakeholders participation and finalization of the Report by EY	18 th January - 29 th January, 2015
8.	Submission of the CARPS report and implementation plan to IATC for IGSC	31 st January, 2015

This is therefore to request you to take note of the brief on the implementation of the programme and in particular the revised roadmap for action. Your personal prioritization of the remaining activities as outlined in the roadmap and personal leadership in the undertaking of the same in your Ministry/Department will ensure that the programme is completed as scheduled.

Anne Waiguru, OGW

Cabinet Secretary

Ministry of Devolution and Planning and

Co-chairperson of the Inter-Governmental Steering Committee

Copy to: **Mr. Joseph K. Kinyua, CBS**
 Chief of Staff and Head of Public Service
 State House
NAIROBI

Prof. Margaret Kobia, CBS

Chairperson

Public Service Commission

NAIROBI

Mr. Kinuthia Wamwangi, EBS

Chairperson

Transition Authority

NAIROBI

Dr. Edward Ouko

Controller and Auditor General

Kenya National Audit Office

NAIROBI

Ms. Agnes Odhiambo

Controller of Budget

National Treasury

NAIROBI

All Principal Secretaries

The Solicitor General