

Registered at the
General Post Office
for transmission within
East Africa as a
Newspaper

The Uganda Gazette

Published
by
Authority

Vol. CXI No. 52

12th October, 2018

Price: Shs. 5,000

CONTENTS	PAGE
The Marriage Act—Notices	2071
The Advocates Act—Notices... ..	2071-2075
The Companies Act—Notices... ..	2075-2077
The Mining Act—Notices	2077
The Copyright And Neighbouring Rights Regulations—Notices	2077-2078
The Trademarks Act—Registration of Applications	2078-2083
Advertisements	2083-2098

SUPPLEMENTS

Statutory Instrument

No. 42—The Geographical Indications Regulations, 2018.

Legal Notice

No. 20—The Uganda National Bureau of Standards
(Declaration of Compulsory Standard Specification)
(No. 3) Notice, 2018.

Act

No. 11—The International Conference on the Great Lakes
Region (Implementation of the Pact of Security,
Stability and Development in the Great Lakes
Region) Act, 2018.

Bill

No. 16—The Succession (Amendment) Bill, 2018

General Notice No. 810 of 2018.

THE MARRIAGE ACT

[Cap. 251 Revised Edition, 2000]

NOTICE.

PLACE FOR CELEBRATION OF MARRIAGE

[Under Section 5 of the Act]

IN EXERCISE of the powers conferred upon me by Section
5 of the Marriage Act, I hereby licence the place for Public
Worship mentioned in the Schedule hereto to be a place for
the Celebration of Marriages.

SCHEDULE

Church	—	Elim Pentecostal Church
Denomination	—	Pentecostal
Village	—	MUBS 602 behind Capital Shoppers
Parish	—	Nakawa Division
District	—	Kampala

HON. KAHINDA OTAFIIRE,
Minister of Justice and Constitutional Affairs.

General Notice No. 811 of 2018.

THE MARRIAGE ACT

[Cap. 251 Revised Edition, 2000]

NOTICE.

PLACE FOR CELEBRATION OF MARRIAGE

[Under Section 5 of the Act]

IN EXERCISE of the powers conferred upon me by Section
5 of the Marriage Act, I hereby licence the place for Public

Worship mentioned in the Schedule hereto to be a place for
the Celebration of Marriages.

SCHEDULE

Church	—	Revival Baptist Church - Kalagala
Denomination	—	Pentecostal
Village	—	Kalagala
Parish	—	Kangulumira
Sub-county	—	Kangulumira
District	—	Kayunga

HON. KAHINDA OTAFIIRE,
Minister of Justice and Constitutional Affairs.

General Notice No. 812 of 2018.

THE MARRIAGE ACT

[Cap. 251 Revised Edition, 2000]

NOTICE.

PLACE FOR CELEBRATION OF MARRIAGE

[Under Section 5 of the Act]

IN EXERCISE of the powers conferred upon me by Section
5 of the Marriage Act, I hereby licence the place for Public
Worship mentioned in the Schedule hereto to be a place for
the Celebration of Marriages.

SCHEDULE

Church	—	SDA Church Nantabulirwa
Denomination	—	Seventh Day Adventist
Place	—	Nantabulirwa
Sub-county	—	Goma Division
County	—	Mukono Municipality
District	—	Mukono

HON. KAHINDA OTAFIIRE,
Minister of Justice and Constitutional Affairs.

General Notice No. 813 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented
to the Law Council by Walingo Casto who is stated to be
a holder of a Bachelor of Laws Degree from The Uganda
Pentecostal University, Kampala, having been awarded on the
24th day of February, 2017 and a Diploma in Legal Practice
awarded by the Law Development Centre on the 27th day of
April, 2018, for the issuance of a Certificate of Eligibility for
entry of his name on the Roll of Advocates for Uganda.

Kampala,
24th September, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 814 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Ndegwe Michael Emmanuel who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 29th day of January, 2008 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
02nd October, 2018. *Secretary, Law Council.*

General Notice No. 815 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Tumwikirize Zahara who is stated to be a holder of a Bachelor of Laws Degree from Kampala International University, having been awarded on the 4th day of June, 2016 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 816 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Kamyra Arajab who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 23rd day of January, 2015 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 817 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Musigire Stephen Kabbera who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 22nd day of January, 2010 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 818 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Olet Patrick who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 24th day of February, 2017 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 819 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Sembuya Magulu Douglas who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 24th day of February, 2017 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
03rd October, 2018. *Secretary, Law Council.*

General Notice No. 820 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Bazekuketta Derrick who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 24th day of February, 2017 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 821 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Oundo Charles who is stated to be a holder of a Bachelor of Laws Degree from Islamic University in Uganda, having been awarded on the 15th day of November, 2014 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 822 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Ogutti Sam Gwapeto who is stated to be a holder of a Bachelor of Laws Degree from Islamic University in Uganda, having been awarded on the 5th day of April, 2014 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
10th October, 2018.

STELLA NYANDRIA,
for Secretary, Law Council.

General Notice No. 823 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Nagadya Robina Edith who is stated to be a holder of a Bachelor of Laws Degree from Islamic University in Uganda, having been awarded on the 15th day of November, 2014 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala,
2nd October, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 824 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Okuyo Henry who is stated to be a holder of a Bachelor of Laws Degree from Islamic University in Uganda, having been awarded on the 16th day of March, 2013 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
2nd October, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 825 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Hinapanda Samuel who is stated to be a holder of a Bachelor of Laws Degree from Islamic University in Uganda, having been awarded on the 9th day of February, 2008 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
10th October, 2018.

STELLA NYANDRIA,
for Secretary, Law Council.

General Notice No. 826 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Kitimbo Simon Peter who is stated to be a holder of a Bachelor of Laws Degree from Uganda Christian University, Mukono, having been awarded on the 3rd day of July, 2015 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
2nd October, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 827 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Juma Kagoro who is stated to be a holder of a Bachelor of Laws Degree from Uganda Christian University, Mukono, having been awarded on the 09th day of July, 2010 and a Diploma in Legal Practice awarded by the Kenya School of Law in September, 2012, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
02nd October, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 828 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Omara Isaac who is stated to be a holder of a Bachelor of Laws Degree from Kampala International University, having been awarded on the 11th day of November, 2011 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
03rd October, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 829 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Ouma Moses who is stated to be a holder of a Bachelor of Laws Degree from The Uganda Pentecostal University, having been awarded on the 22nd day of January, 2016 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
2nd October, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 830 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Ampaire Agnes who is stated to be a holder of a Bachelor of Laws Degree from Uganda Christian University, Mukono, having been awarded on the 3rd day of July, 2015 and a Diploma in Legal Practice awarded by the Law Development Centre on the 21st day of April, 2017, for the issuance of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala,
12th April, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 831 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Namuddu Sandra who is stated to be a holder of a Bachelor of Laws Degree from Uganda Christian University, Mukono, having been awarded on the 3rd day of July, 2015 and a Diploma in Legal Practice awarded by the Law Development Centre on the 21st day of April, 2017, for the issuance of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala,
24th September, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 832 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Mufumba Victoria who is stated to be a holder of a Bachelor of Laws Degree from Uganda Christian University, Mukono, having been awarded on the 4th day of July, 2014 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala,
24th September, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 833 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Okwir Patrick who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 24th day of January, 2013 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
24th September, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 834 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Ssebulime Willy who is stated to be a holder of a Bachelor of Laws Degree from Islamic University in Uganda, having been awarded on the 15th day of November, 2014 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
24th September, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 835 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Namirembe Lamula who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 16th day of January, 2012 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala,
2nd October, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 836 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Abaasa Pitson who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 24th day of February, 2017 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
2nd October, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 837 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Mpirirwe Stuart who is stated to be a holder of a Bachelor of Laws Degree from Kampala International University, having been awarded on the 4th day of June, 2016 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
2nd October, 2018.

MARGARET APINY,
Secretary, Law Council.

General Notice No. 838 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Njoroge Githinji Martin who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 24th day of February, 2017 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
24th September, 2018. *Secretary, Law Council.*

General Notice No. 839 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Kabakumba Labwoni Margaret who is stated to be a holder of a Bachelor of Laws Degree from Kampala International University, having been awarded on the 04th day of June, 2016 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 840 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Kalungi Eunice who is stated to be a holder of a Bachelor of Laws Degree from Makerere University, Kampala, having been awarded on the 19th day of January, 2016 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 841 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Ogomba Issa who is stated to be a holder of a Bachelor of Laws Degree from Islamic University in Uganda, having been awarded on the 12th day of December, 2015 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 842 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Nalugya Haifah Kiguli who is stated to be a holder of a Bachelor of Laws Degree from Islamic University in Uganda, having been awarded on the 5th day of November, 2016 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 843 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Kyagulanyi Sylver who is stated to be a holder of a Bachelor of Laws Degree from The Uganda Pentecostal University, having been awarded on the 24th day of February, 2017 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, STELLA NYANDRIA,
08th October, 2018. *for Secretary, Law Council.*

General Notice No. 844 of 2018.

THE ADVOCATES ACT, CAP. 267.

NOTICE OF APPLICATION FOR A CERTIFICATE
OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Musisi Alex who is stated to be a holder of a Bachelor of Laws Degree from Kampala International University, having been awarded on the 19th day of November, 2016 and a Diploma in Legal Practice awarded by the Law Development Centre on the 27th day of April, 2018, for the issuance of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala, MARGARET APINY,
2nd October, 2018. *Secretary, Law Council.*

General Notice No. 845 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000.

(Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that SCL DISTRIBUTION LIMITED, has been by a special resolution passed on 20th June, 2018, and with the approval of the Registrar of Companies, changed in name to RED DOT DISTRIBUTION LIMITED, and that such new name has been entered in my Register.

Dated at Kampala, this 21st day of September, 2018.

PATRICIA AKELLO OPOKA,
Assistant Registrar of Companies.

General Notice No. 846 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000.

(Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that SAKA NO TOCHU EAST AFRICA CO. LIMITED, has been by a special resolution passed on 28th September, 2018, and with the approval of the Registrar of Companies, changed in name to JAPANESE VET. CO. LIMITED, and that such new name has been entered in my Register.

Dated at Kampala, this 1st day of October, 2018.

MWESIGWA SILVERIO,
Assistant Registrar of Companies.

General Notice No. 847 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000.

(Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that ENTERPRISE SUPPORT AND COMMUNITY DEVELOPMENT TRUST (ENCOT) LIMITED, has been by a special resolution passed on 2nd June, 2018, and with the approval of the Registrar of Companies, changed in name to ENCOT FOUNDATION, and that such new name has been entered in my Register.

Dated at Kampala, this 2nd day of October, 2018.

KAMUSIIME RACHEL,
Assistant Registrar of Companies.

General Notice No. 848 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000.

(Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that MPG ASSOCIATES LIMITED, has been by a special resolution passed on 23rd January, 2018, and with the approval of the Registrar of Companies, changed in name to COVAE UGANDA LIMITED, and that such new name has been entered in my Register.

Dated at Kampala, this 7th day of February, 2018.

MWESIGWA SILVERIO,
Assistant Registrar of Companies.

General Notice No. 849 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000.

(Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that UGANDA WOMEN FOR WATER AND SANITATION (UWWS), has been by a special resolution passed on 29th June, 2018, and with the approval of the Registrar of Companies, changed in name to SUPPORT FOR WOMEN AND YOUTH IN DEVELOPMENT NETWORK (SUWYIDNET), and that such new name has been entered in my Register.

Dated at Kampala, this 17th day of September, 2018.

KAMUSIIME RACHEL,
Assistant Registrar of Companies.

General Notice No. 850 of 2018.

IN THE MATTER OF THE COMPANIES ACT, 2012

AND

THE MATTER OF THE INSOLVENCY ACT AND
REGULATIONS, LAWS OF UGANDA

AND

IN THE MATTER OF ORIFLAME EAST AFRICA
(UGANDA) LIMITED

SPECIAL RESOLUTION

At the meeting of the members/shareholders of M/S. ORIFLAME EAST AFRICA (UGANDA) LIMITED, of P.O. Box 26877 Kampala (herein after referred to as the Company), held on the 28th day of August, 2018 at the Kampala Serena Hotel Business Board room in Kampala, it was unanimously resolved as follows:—

- THAT** the Members of the Company adopt the Board of Directors decision to liquidate the Company through a Creditors voluntary Liquidation due to its inability to pay its debts.
- THAT** the Members of the Company nominate **MS RITA BIRUNGI BAGUMA** (An Advocate of the High Court of Uganda and a liquidation practitioner, as Liquidator, Subject to nomination and approval by the Creditors at their meeting.
- THAT** the Members of the Company appoint the following persons to the Committee of Inspection; **Mr Piyush Chandra** and **Mr Darius Maithya Kitela**.
- That** this resolution be registered with the Registrar of Companies and a copy forwarded to the Official Receiver.

Dated at Kampala, this 28th day of August, 2018.

Signed by the said:

 (Chairman for Nassali Faith Isiko)
DIRECTOR and Share Holder NASSALI FAITH ISIKO

Majority Share Holder ORIFLAME EAST AFRICA LIMITED NAIROBI
ORIFLAME EAST AFRICA LTD.
P. O. Box 10185 - 00100
Tel: 0716-583 933/41 0774-457 547

General Notice No. 851 of 2018.

IN THE MATTER OF THE COMPANIES ACT, 2012

THE INSOLVENCY ACT, 2011

AND

THE INSOLVENCY REGULATIONS, 2013

NOTICE OF SPECIAL RESOLUTION FOR
VOLUNTARY WINDING UP AND APPOINTMENT
OF A LIQUIDATOR

TAKE NOTICE THAT on the 11th day of September, 2018, a special resolution for the voluntary winding up of **FARM 2 MARKET LIMITED** was passed by the shareholders.

AND

THAT **MS. FLORENCE N. KABENGE** was appointed liquidator of the said Company.

TAKE FURTHER NOTICE THAT from 11th day of September, the year 2018, the said Company ceased to carry on business except so far as is required to wind up the company.

JOVIA KAGYENZI,
Director.

General Notice No. 852 of 2018.

THE INSOLVENCY ACT, 2011

THE INSOLVENCY REGULATIONS, 2013.

**NOTICE OF APPOINTMENT OF A LIQUIDATOR.
PUBLIC NOTICE**

TAKE NOTICE THAT by a Special Resolution of the members of the Uhrenholt Uganda Limited, on the **29th day of May, 2018, Mr. Francis Kamulegeya of PricewaterhouseCoopers Limited, P.O. Box 8053, Kampala**, was appointed a Liquidator of **Uhrenholt Uganda Limited (In Liquidation)**.

Creditors of the company are required on or before the 3rd day of November, 2018, to send full particulars of all the claims they may have against the said company to the undersigned, the liquidator of the said company, and if so required by notice in writing from the said liquidator, personally or by their advocate to come in and prove their debts or claims set out in such notice or in default thereof they may be excluded from the benefits of any distribution made before such debts are proved.

Dated this 2nd day of October, 2018.

FRANCIS KAMULEGEYA,
Liquidator
PricewaterhouseCoopers Limited.
9th Floor, Communications House.

General Notice No. 853 of 2018.

THE MINING ACT, 2003.
(The Mining Regulations, 2004)

NOTICE OF GRANT OF A LOCATION LICENCE.

IT IS HEREBY NOTIFIED that Grant of Location Licence, Number LL1821, registered as number 002618 has been granted in accordance with the provisions of Section 57 to M/s. Kakonge Isa, of Kirwanira, for a period of two (2) years effective from 14th September, 2018.

The area subject to the Location Licence is 16 Ha, and is on topography map, sheet number 58/4, situated in Mubende District.

Dated at Entebbe, this 17th day of September, 2018.

ZACHARY BAGUMA,
*For Commissioner for Geological Survey
and Mines Department.*

General Notice No. 854 of 2018.

THE MINING ACT, 2003.
(The Mining Regulations, 2004)

NOTICE OF GRANT OF AN EXPLORATION LICENCE.

IT IS HEREBY NOTIFIED that Exploration Licence, Number EL1561, registered as number 002237 has been granted in accordance with the provisions of Section 27 and Section 29 to Rahim Miners and Gold Dealers Ltd., of P.O. Box 256686, Kampala, for a period of three (3) years effective from 11th March, 2016.

The Exploration area subject to the Exploration Licence is 52.27 km², and is on topography map, sheet number 58/4, situated in Mubende District.

Dated at Entebbe, this 11th day of March, 2018.

ZACHARY BAGUMA,
*Ag. Commissioner for Geological Survey
and Mines Department.*

General Notice No. 855 of 2018.

THE MINING ACT, 2003.
(The Mining Regulations, 2004)

NOTICE OF GRANT OF A MINING LEASE.

IT IS HEREBY NOTIFIED that under Section 42(2) of the Mining Act, 2003, an Application for a Mining Lease has been lodged with the Commissioner for Geological Survey and Mines Department by M/s. Tiira Small Sale Mining Company (U) Limited, P.O. Box 8, Tiira, Busia.

The area which forms the subject to the Application for the Mining Lease is located on Street No. 64/3 (Tororo) in Sikuda Sub-County, Busia District and covers approximately Sixteen (16) Hectares.

Dated at Entebbe, this 05th day of October, 2018.

ZACHARY BAGUMA,
*For Commissioner for Geological Survey
and Mines Department.*

General Notice No. 856 of 2018.

UGANDA REGISTRATION SERVICES BUREAU
THE COPYRIGHT AND NEIGHBOURING RIGHTS
REGULATIONS, 2010
(Under Regulation 5(1))

**NOTICE OF APPLICATION FOR REGISTRATION OF
COPYRIGHT OR NEIGHBOURING RIGHT**

TAKE NOTICE THAT MUGERWA GREENHEART LOT, of P.O. BOX 5594, KAMPALA-UGANDA, has lodged a Copyright Application Number 144/2018 with the Registrar of Copyright for the registration of Copyright for the following works:

**UGANDA MY RESIDENCE MOBILE
PHONE TEXT CODE**

(COMPUTER PROGRAMMES: MOBILE PHONE TEXT CODE TO COLLECT RESIDENCE INFORMATION FOR SERVICE DELIVERY LINKAGES)

Any person intending to object to the application for registration of copyright or neighbouring rights may file a letter of objection with this office within 60 days from the date of this notice.

Dated this 31st day of July, 2018.

RUKUNDO SARAH,
Assistant Registrar of Copyright.

General Notice No. 857 of 2018.

UGANDA REGISTRATION SERVICES BUREAU
THE COPYRIGHT AND NEIGHBOURING RIGHTS
REGULATIONS, 2010
(Under Regulation 5(1))

NOTICE OF APPLICATION FOR REGISTRATION OF
COPYRIGHT OR NEIGHBOURING RIGHT

TAKE NOTICE THAT FEDERATION OF FISHERIES ORGANISATIONS UGANDA, of MANDELA NATIONAL STADIUM SECTION 8, P.O. Box 3116, Kampala-Uganda, has lodged a Copyright Application Number 167/2018 with the Registrar of Copyright for the registration of Copyright for the following works:

ABAVUBI/ABALOBFI FISHER
(COMPUTER PROGRAMME: SOFTWARE MOBILE APPLICATION)

Any person intending to object to the application for registration of copyright or neighbouring rights may file a letter of objection with this office within 60 days from the date of this notice.

Dated this 26th day of September, 2018.

RUKUNDO SARAH,
Assistant Registrar of Copyright.

General Notice No. 858 of 2018.

UGANDA REGISTRATION SERVICES BUREAU
THE COPYRIGHT AND NEIGHBOURING RIGHTS
REGULATIONS, 2010
(Under Regulation 5(1))

NOTICE OF APPLICATION FOR REGISTRATION OF
COPYRIGHT OR NEIGHBOURING RIGHT

TAKE NOTICE THAT OMONG MARK DONALD, of P.O. Box 4, Mukono-Uganda, has lodged a Copyright Application Number 43/2018 with the Registrar of Copyright for the registration of Copyright for the following works:

LANGO - ENGLISH DICTIONARY
(LITERARY WORKS: BOOK)

Any person intending to object to the application for registration of copyright or neighbouring rights may file a letter of objection with this office within 60 days from the date of this notice.

Dated this 11th day of April, 2018.

RUKUNDO SARAH,
Assistant Registrar of Copyright.

General Notice No. 859 of 2018.

THE TRADE MARKS ACT.
(Cap. 83).
NOTICE.

NOTICE IS HEREBY GIVEN that any person who has grounds to oppose the registration of any of the marks advertised herein may within sixty days from the date of this Gazette, lodge a Notice of opposition on Trade Mark Form No. 6 together with a fee of Shs. 4000 in case of National applicants or US\$ 250 in case of Foreign applicants. The period of lodging Notice of opposition may be extended in suitable cases by the Registrar as he thinks fit upon such terms as he may direct. Formal opposition should not be lodged until after reasonable notice has been given by

letter to the applicant so that he may have an opportunity to withdraw his application before the expense of opposition proceedings is incurred. Failure to give such notice will be taken into account in considering any application by the opponent for an order for costs if the opposition is uncontested by the applicant. Representations of the marks herein advertised can be inspected at the office of the Registrar of Trade Marks, Amamu House, Plot No. 5B George Street, P.O. Box 6848, Kampala.

(541) *Representation of Mark*

SPEED

- (210) APPLICATION No. 2018/62964 IN PART "A".
- (220) *Date of filing application*—28th September, 2018.
- (310) (320) (330) Priority Claim.
- (510) *Nature of Goods/Services*— Non-alcoholic beverages.
- (511) *Class*: 32
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—KIRI BOTTLING COMPANY LIMITED, P.O. Box 72134, Kampala, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—KIRI BOTTLING COMPANY LIMITED, P.O. Box 72134, Kampala, Uganda.

(541) *Representation of Mark*

SPEED

- (210) APPLICATION No. 2018/62965 IN PART "A".
- (220) *Date of filing application*—28th September, 2018.
- (310) (320) (330) Priority Claim.
- (510) *Nature of Goods/Services*— Alcoholic beverages.
- (511) *Class*: 33
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—KIRI BOTTLING COMPANY LIMITED, P.O. Box 72134, Kampala, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—KIRI BOTTLING COMPANY LIMITED, P.O. Box 72134, Kampala, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION No. 2018/62962 IN PART "A".
- (220) *Date of filing application*—28th September, 2018.

- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Non Alcoholic Beverages.
- (511) *Class*: 32
- (526) *Disclaimer*— Registration of this trademark shall give no right to the exclusive use of the word "WATER" except as represented.
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*— KIRI BOTTLING COMPANY LIMITED, P.O. Box 72134, Kampala, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*— KIRI BOTTLING COMPANY LIMITED, P.O. Box 72134, Kampala, Uganda.

- (541) *Representation of Mark*

ACE

- (210) APPLICATION NO. 2018/61541 IN PART "A".
- (220) *Date of filing application*—03rd May, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Cigarettes; Cigarillos; Cigars; Cigar cases; electronic cigarettes; flavourings, other than essential oils, for use in electronic cigarettes; liquid solutions for use in electronic cigarettes; manufactured tobacco; chewing tobacco; cigar lighters (Gas containers for-); Cigarette cases; Cigarette filters; Cigarette paper; Cigarette (Pocket machines for rolling-); Cutters (Cigar-); Humidors; Lighters for smokers; Match boxes; Match holders; Matches; pouches (Tobacco-); Smokers (Lighters for-); Snuff; Tobacco; Tobacco pipes; Tobacco jars; Tobacco pouches.
- (511) *Class*: 34
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—ITC Limited, Virginia House, 37, J. L. Nehru Road, Kolkata - 700 071, State of West Bengal, India.
- (740) *Address for Agent/Representative*—3rd Floor, Diamond Trust Building, P.O. Box 7166, Kampala, Uganda.
- (750) *Address for Service*—MMAKS ADVOCATES, 3rd Floor, Diamond Trust Building, P.O. Box 7166, Kampala, Uganda.

- (541) *Representation of Mark*

- (210) APPLICATION NO. 2018/62941 IN PART "A".
- (220) *Date of filing application*—28th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Tours and Travel.

- (511) *Class*: 39
- (526) *Disclaimer*—Registration of this Trademark shall give no right to the exclusive use of the words "WILD, CAMP and SAFARIS" except as represented.
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—Wild Treasure Camp and Safaris, Kijura Trading Centre Masindi-Hoima Road, Masindi, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—Wild Treasure Camp and Safaris, Kijura Trading Centre Masindi-Hoima Road, Masindi, Uganda.
- (541) *Representation of Mark*

AQUAFINA

- (210) APPLICATION NO. 2018/61885 IN PART "A".
- (220) *Date of filing application*—13th June, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Mineral and aerated waters and other non-alcoholic beverages; fruit beverages and fruit juices; syrups and other preparations for making beverages.
- (511) *Class*: 32
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—PepsiCo Inc., 700 Anderson Hill Road, Purchase, New York 10577, U.S.A.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—MMAKS ADVOCATES, 3rd Floor, Diamond Trust Building, P.O. Box 7166, Kampala.
- (541) *Representation of Mark*

- (210) APPLICATION NO. 2018/61612 IN PART "A".
- (220) *Date of filing application*—14th May, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Manufacture of power banks.
- (511) *Class*: 9
- (526) *Disclaimer*
- (591) *Restriction to Colour*
- (646) *Association*
- (731) *Name of Applicant and Address*—ZHUANG ZHAOXIA, Industrial Area, P.O. Box 1412, Kampala, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—ZHUANG ZHAOXIA, Industrial Area, P.O. Box 1412, Kampala, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/62820 IN PART "A".
- (220) *Date of filing application*—14th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Computer programs, recorded; computer operating programs; recorded; computer software; recorded; computer programs [downloadable software; computer game software; computer software applications; downloadable; computer software platforms; recorded or downloadable; downloadable music files; electronic sheet music, downloadable; magnetic data media; sound recording strips; video recorders.
- (511) *Class*: 9
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—Transsnet (HK) Limited, Room 06, 13A/F, South Tower, World Finance Centre, Harbour City, 17 Canton Road, Tsim Sha Tsui, Kowloon, Hong-Kong.
- (740) *Address for Agent/Representative*—P.O. Box 10969, Kampala, Uganda.
- (750) *Address for Service*—Magezi, Ibale & Co. Advocates, P.O. Box 10969, Kampala, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/62821 IN PART "A".
- (220) *Date of filing application*—14th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Computer programs recorded; computer operating programs; recorded; computer software; recorded; computer programs [downloadable software; computer game software; computer software applications; downloadable; computer software platforms; recorded or downloadable; downloadable music files; electronic sheet music, downloadable; magnetic data media; sound recording strips; video recorders.
- (511) *Class*: 9
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—Transsnet (HK) Limited, Room 06, 13A/F, South Tower, World Finance Centre, Harbour City, 17 Canton Road, Tsim Sha Tsui, Kowloon, Hong-Kong.
- (740) *Address for Agent/Representative*—P.O. Box 10969, Kampala, Uganda.
- (750) *Address for Service*—Magezi, Ibale & Co. Advocates, P.O. Box 10969, Kampala, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/62822 IN PART "A".
- (220) *Date of filing application*—14th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Computer programs, recorded; computer operating programs; recorded; computer software; recorded; computer programs [downloadable software; computer game software; computer software applications; downloadable; computer software platforms; recorded or downloadable; downloadable music files; electronic sheet music, downloadable; magnetic data media; sound recording strips; video recorders.
- (511) *Class*: 9
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—Transsnet (HK) Limited, Room 06, 13A/F, South Tower, World Finance Centre, Harbour City, 17 Canton Road, Tsim Sha Tsui, Kowloon, Hong-Kong.
- (740) *Address for Agent/Representative*—P.O. Box 10969, Kampala, Uganda.
- (750) *Address for Service*—Magezi, Ibale & Co. Advocates, P.O. Box 10969, Kampala, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/62923 IN PART "A".
- (220) *Date of filing application*—26th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Automobiles; trucks, tractors, motorcycles; cars, coaches; forklift trucks; lifting vehicles; concrete mixing vehicles; ambulances; street cleaning vehicles; sprinkling trucks; omnibuses; sports cars; titling-carts; vehicle for military transport; automobiles for engineering, all in the international Class 12.
- (511) *Class*: 12
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—Beiqi Foton Motor Co. Ltd., Laoniawan Village North, Shayang Road, Shahe Town, Changping District, Beijing 102206, Peoples Republic of China.
- (740) *Address for Agent/Representative*—P.O. Box 10969, Kampala, Uganda.
- (750) *Address for Service*—Magezi, Ibale & Co. Advocates, P.O. Box 10969, Kampala, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/62924 IN PART "A".

- (220) *Date of filing application*—26th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*—Automobiles; trucks, tractors, motorcycles; cars, coaches; forklift trucks; lifting vehicles; concrete mixing vehicles; ambulances; street cleaning vehicles; sprinkling trucks; omnibuses; sports cars; titling-carts; vehicle for military transport; automobiles for engineering, all in the international Class 12.
- (511) *Class*: 12
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—Beiqi Foton Motor Co. Ltd., Laoniawan Village North, Shayang Road, Shahe Town, Changping District, Beijing 102206, Peoples Republic of China.
- (740) *Address for Agent/Representative*—P.O. Box 10969, Kampala, Uganda.
- (750) *Address for Service*—Magezi, Ibale & Co. Advocates, 1st Floor, Reco House, 25 Nkrumah Road, P.O. Box 10969, Kampala, Uganda.
- (541) *Representation of Mark*

- (210) APPLICATION NO. 2018/62771 IN PART "A".
- (220) *Date of filing application*—13th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*—Containers for household and kitchen; cook ware; ceramics for household purposes; porcelain ware; pottery; china ornaments; coffee and tea services (tableware); porcelain ware pottery or glass statue; drinking vessels; toilet paper holders; cosmetic utensils; burners; toilet utensils.
- (511) *Class*: 21
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—Xiamen Five Continents International Trading Co. Ltd., Room 701-707, 710, No. 1226-1228, Xiahe Road, Siming District, Xiamen, Peoples Republic of China.
- (740) *Address for Agent/Representative*—1st Floor, Reco House, 25 Nkrumah Road, P.O. Box 10969, Kampala, Uganda.
- (750) *Address for Service*—Messrs Magezi, Ibale & Co. Advocates, 1st Floor, Reco House, 25 Nkrumah Road, P.O. Box 10969, Kampala, Uganda.

Kampala, BAHIZI SYLVIA,
17th September, 2018. Registrar of Trademarks.

- (541) *Representation of Mark*

Purity in every sip!

- (210) APPLICATION NO. 2018/62963 IN PART "A".
- (220) *Date of filing application*—28th September, 2018.

- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*—Non Alcoholic Beverages.
- (511) *Class*: 32
- (526) *Disclaimer*—Registration of this trademark gives no right to the exclusive use of the words "PURITY" and "SIP" separately except as represented.
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—KIRI BOTTLING COMPANY LIMITED, P.O. Box 72134, Kampala, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—KIRI BOTTLING COMPANY LIMITED, P.O. Box 72134, Kampala, Uganda.
- (541) *Representation of Mark*

- (210) APPLICATION NO. 2018/62925 IN PART "A".
- (220) *Date of filing application*—26th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*—Non medicated toilet preparation, cosmetics, essential oils, preparations for the hair including gels, creams, conditioners, deodorants, sprays and moisturisers, soaps, personal deodorants, and antiperspirants, shampoos.
- (511) *Class*: 3
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—TUKOOLE MIKWANO VIDEO ELECTONICS, Zai Plaza, 1st Floor, Luwum Street, Kampala, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—TUKOOLE MIKWANO VIDEO ELECTONICS, Zai Plaza, 1st Floor, Luwum Street, Kampala, Uganda.
- (541) *Representation of Mark*

- (210) APPLICATION NO. 2018/61974 IN PART "A".
- (220) *Date of filing application*—25th June, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*—Bags.
- (511) *Class*: 18
- (526) *Disclaimer*—The words "BIAO WANG" are invented words and have no specific meaning in Chinese language.
- (591) *Restriction to Colours*
- (646) *Association*

- (731) *Name of Applicant and Address*—DEEP BREEZE INTERNATIONAL LTD., P.O. BOX 668. Kampala, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—DEEP BREEZE INTERNATIONAL LTD., P.O. BOX 668. Kampala, Uganda.

- (541) *Representation of Mark*

GLORE'S DIAMOND

- (210) APPLICATION NO. 2018/62986 IN PART "A".
- (220) *Date of filing application*—03rd October, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Rice and Spaghetti.
- (511) *Class*: 30
- (526) *Disclaimer*— Registration of this Trademark shall give no right to the exclusive use of the word "DIAMOND" except as represented.
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—V.G. KESHWALA & SONS LIMITED, P.O. Box 17, Jinja, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—V.G. KESHWALA & SONS LIMITED, P.O. Box 17, Jinja, Uganda.

- (541) *Representation of Mark*

EV A

- (210) APPLICATION NO. 2018/62919 IN PART "A".
- (220) *Date of filing application*—26th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Buying and selling of clothes.
- (511) *Class*: 35
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—ZHANG BA YI, Mukwano Arcade Room No. 205, Kampala, Uganda.
- (740) *Address for Agent/Representative*
- (750) *Address for Service*—ZHANG BA YI, Mukwano Arcade Room No. 205, Kampala, Uganda.

- (541) *Representation of Mark*

AAROCEF

- (210) APPLICATION NO. 2018/62868 IN PART "A".
- (220) *Date of filing application*—24th September, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Pharmaceutical preparations; sanitary preparations for medical purposes; dietetic substances adapted for medical use; food for babies; plasters, materials for dressings.
- (511) *Class*: 5
- (526) *Disclaimer*
- (591) *Restriction to Colours*

- (646) *Association*

- (731) *Name of Applicant and Address*—AARON PHARMACEUTICALS LTD., Plot 5, SHOP 5/6 RENE PLAZA, WILLIAM STREET, KAMPALA, UGANDA.

- (740) *Address for Agent/Representative*

- (750) *Address for Service*—AARON PHARMACEUTICALS LTD., Plot 5, SHOP 5/6 RENE PLAZA, WILLIAM STREET, KAMPALA, UGANDA.

- (541) *Representation of Mark*

GOLDEN GOODNESS

- (210) APPLICATION NO. 2017/60318 IN PART "A".
- (220) *Date of filing application*—28th November, 2017.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Meat, fish, poultry and game; meat extracts; processed, preserved, frozen, dried and cooked fruits, vegetables and nuts; jellies, jams, compotes; eggs; milk and milk products; edible oils and fats; soya and soya products; peanut butter and other nut butters.
- (511) *Class*: 29
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—VAMARA GROUP INTELLECTUAL PROPERTY LIMITED, C/o. Rogers Capital St. Louis Business Centre, Cnr Desroches & St. Louis Streets, Port Louis, Mauritius.
- (740) *Address for Agent/Representative*—4th Floor, Suite 407 BMK House, Plot 4-5 Nyabong Road, Kololo, P.O. Box 7497, Kampala, Uganda.
- (750) *Address for Service*—Agaba, Bulungu, Namusiitwa & Co. Advocates, 4th Floor, Suite 407 BMK House, Plot 4-5 Nyabong Road, Kololo, P.O. Box 7497, Kampala, Uganda.

- (541) *Representation of Mark*

Golden Goodness

- (210) APPLICATION NO. 2017/60317 IN PART "A".
- (220) *Date of filing application*—28th November, 2017.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*— Meat, fish, poultry and game; meat extracts; processed, preserved, frozen, dried and cooked fruits, vegetables and nuts; jellies, jams, compotes; eggs; milk and milk products; edible oils and fats; soya and soya products; peanut butter and other nut butters.
- (511) *Class*: 29
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—VAMARA GROUP INTELLECTUAL PROPERTY LIMITED, C/o. Rogers Capital St. Louis Business Centre, Cnr Desroches & St. Louis Streets, Port Louis, Mauritius.

- (740) *Address for Agent/Representative*—4th Floor, Suite 407 BMK House, Plot 4-5 Nyabong Road, Kololo, P.O. Box 7497, Kampala, Uganda.
- (750) *Address for Service*—Agaba, Bulungu, Namusiitwa & Co. Advocates, 4th Floor, Suite 407 BMK House, Plot 4-5 Nyabong Road, Kololo, P.O. Box 7497, Kampala, Uganda.

Kampala,
29th November, 2017.

NYANGOMA MARIA,
Registrar of Trademarks.

- (541) *Representation of Mark*

- (210) APPLICATION NO. 2018/62338 IN PART "A".
- (220) *Date of filing application*—20th July, 2018.
- (310) (320) (330) Priority Claim
- (510) *Nature of Goods/Services*—Entertainment; sporting activities and related services.
- (511) *Class*: 41
- (526) *Disclaimer*
- (591) *Restriction to Colours*
- (646) *Association*
- (731) *Name of Applicant and Address*—FRONTIER ENTERPRISES LIMITED, C/O. MAITLAND (MAURITIUS) LIMITED, SUITE 510, 5TH FLOOR, BARKLY WHARF, LE CAUDAN WATERFRONT, PORT LOUIS, MAURITIUS.
- (740) *Address for Agent/Representative*—4th Floor, DFCU Towers, Plot 26, Kyadondo Road, Nakasero, P.O. Box 1520, Kampala, Uganda.
- (750) *Address for Service*—A.F. MPANGA ADVOCATES, 4th Floor, DFCU Towers, Plot 26, Kyadondo Road, Nakasero, P.O. Box 1520, Kampala, Uganda.

Kampala,
20th July, 2018.

ANAGO JACQUELINE,
Registrar of Trademarks.

ADVERTISEMENTS

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mailo Register—Bukoto Block 729, Plot No. 32, Land at Bunyonyi.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Musajjawaza, of P.O. Box Bunyonyi, a Special Certificate, the Title which was originally issued having been lost.

Masaka, 28th September, 2018. *for Commissioner of Land Registration.*

ALI WAMALA,

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mailo Register—Bukoto Block 222, Plot No. 136, Land at Lukerere.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Fabiano Womeleka, of P.O. Box Bulawula, a Special Certificate, the Title which was originally issued having been lost.

Masaka, 20th September, 2018. *for Commissioner of Land Registration.*

ALI WAMALA,

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Freehold Register—Volume 1361, Folio 20, Nakawa Division Block, Nadiupe Road, Kampala, Plot No. 2C, Land at Kampala, Nadiupe Road.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Rusell Hall Limited, of P.O. Box 37076, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, 3rd October, 2018. *for Commissioner of Land Registration.*

KARUHANGA JOHN,

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Leasehold Register—Volume 461, Folio 24, Kampala Central Division Block, Hill Lane, Plot No. 11, Land at Kampala.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Oyay Yok Ajak Deng, of P.O. Box 27555, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, 27th September, 2018. *for Commissioner of Land Registration.*

MOSES SSEKITTO,

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Singo Block 35, Plot 51, 40.49 Hectares at Kibanyi Estate.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Allan Kimuli Seguya, a Special Certificate of Title, under the above Block and Plot of the Mailo Register, the Duplicate Certificate of Title which was originally issued having been lost.

Mityana, 25th September, 2018. *for Commissioner of Land Registration.*

YUSUF KAKEREWE,

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mawokota Block 109, Plot No. 3, Land at Namwabuka.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Kisiki, of P.O. Box Nsujumpolwe, Mawokota, a Special Certificate, the Title which was originally issued having been lost.

Kampala, LOUELLA ATARO,
19th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 156, Plot No. 67, Land at Kavule.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Andereya Musoke, of P.O. Box Kavule, a Special Certificate, the Title which was originally issued having been lost.

Kampala, GALIWANGO HERMAN NSUBUGA,
28th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 115, Plot No. 4174, Land at Gulama.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Betty Amony, of P.O. Box 29750, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Mukono, VINCENT NIYONZIMA,
1st October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mawokota Block 309, Plot No. 20, Land at Sango.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Petero Kalule, of P.O. Box Buyaya, Mawokota, a Special Certificate, the Title which was originally issued having been lost.

Kampala, JOSEPH KIBANDE,
28th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Bulemezi Block 817, Plots 12, 15 & 16, Land at Mabale, Measuring 30.53 Hectares.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of James William Serunkuma Kibuuka Nanseera, of Box 158, Kampala, a Special Certificate of Title, under the above Block and Plot, the Duplicate Certificate of Title which was originally issued having been lost.

Bukalasa, KANKAKA ROBERT KIZZA,
1st October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 218, Plot 1294, Land at Najera.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Betty Nsangi and Fatuma Kyeyune Nabawanuka, both of P.O. Box 14360, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, NICHOLAS WAMBOGA,
2nd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Bulemezi Block 381, Plot 4, Land at Kiziba, 4.05 Hectares.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, we intend to issue in the names of Piyo Waswa, a Special Certificate of Title, under the above Block and Plot, the Duplicate Certificate of Title which was originally issued having been lost.

Bukalasa, NAMUTEBI VERONICA,
20th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Bulemezi Block 465, Plot 1, Land at Kyali, Measuring 16.20 Hectares.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, we intend to issue in the names of Yokana Lutaya, of Kakira, a Special Certificate of Title, under the above Block and Plot, the Duplicate Certificate of Title which was originally issued having been lost.

Bukalasa, NAMUTEBI VERONICA,
27th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Bulemezi Block 309, Plot 93, Land at Lusanja, Measuring 2.836 Hectares.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, we intend to issue in the names of Abdalatifu Musiige and Kasimu Sagabawe (Grandsons) The Administrators of the Estate of the Late Kasimu Musiige, Cause No. 095 of 2013, a Special Certificate of Title, under the above Block and Plot, the Duplicate Certificate of Title which was originally issued having been lost.

Bukalasa, NAMUTEBI VERONICA,
27th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Bulemezi Block 381, Plot 18, Land at Kiziba, Measuring 2.85 Hectares.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, we intend to issue in the names of Kasolo (alias Petero Kasolo), a Special Certificate of Title, under the above Block and Plot, the Duplicate Certificate of Title which was originally issued having been lost.

Bukalasa, NAMUTEBI VERONICA,
20th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kampala Central Division, Block 12, Plot No. 788, Land at Mengo.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Joseph Bayego, of P.O. Box Kampala, Administrator of the Estate of the Late Nalubowa Eseli, Administration Cause No. P-KCCA00016791-3 of 17/07/2017, a Special Certificate, the Title which was originally issued having been lost.

Kampala, DIANA NAMBI,
2nd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 165, Plot Nos. 45, 48, 49, 51, 55, 61, 70, 102, 103, 174, 225, 229, 238, 239, 241, 242 and 246, Land at Namataba.

NOTICE IS HEREBY GIVEN that after expiration of one month from the publication hereof, I intend to issue in the names of Albert Mackay Kkalula, of P.O. Box 14103, Mengo, a Special Certificate, the Title which was originally issued having been lost.

Mukono, BANUMBA FRANCIS,
4th October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 314, Plot 1985, Land at Buloba.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Ssemafumu Yusufu Lwanga, Namubiru Robinah and Nazziwa Rose, all of P.O. Box 37553, Kampala, Administrator and Administratrix of the Estate of the Late Mikaari Sanje Lwanga, under Administration Cause No. CIVIL SUIT 1472/0707 of 22/07/2014, a Special Certificate, the Title which was originally issued having been lost.

Kampala, NICHOLAS WAMBOGA,
4th October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kawempe Division, Block 208, Plot No. 853 Land at Kawempe.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Edward Ssempera Mayambala, of P.O. Box Mattugga, a Special Certificate, the Title which was originally issued having been lost.

Kampala, DIANA NAMBI,
25th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 118, Plot 815, Land at Bamba.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Eseza Katende, Rebecca Nabatanzi and Ssimwogerere Joel Vvubya, all of P.O. Box 4764, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, GALIWANGO HERMAN NSUBUGA,
12th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 72, Plot 64, Land at Namaliga

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Zakayo Kabugo, of P.O. Box Namaliga, a Special Certificate, the Title which was originally issued having been lost.

Kampala, NURAH BUSINGE,
28th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 118, Plot No. 813, Land at Bamba.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Simwogerere Joel Vvubya Musoke, Eseza Katende and Nabatanzi Rebeca, all of P.O. Box Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, **GALIWANGO HERMAN NSUBUGA**,
17th August, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mawokota Block 309, Plot 17, Land at Buyaya.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Petero Kalule, of P.O. Box Buyaya, Musaale, Mawokota, a Special Certificate, the Title which was originally issued having been lost.

Kampala, **JOSEPH KIBANDE**,
28th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Nakawa Division, Block 195, Plot No. 3115, Land at Kyanja.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Martin Bandedire and Alice Olive Bandedire, both of P.O. Box 28841, a Special Certificate, the Title which was originally issued having been lost.

Kampala, **GOLOOBA HARUNA**,
2nd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Rubaga Division, Block 17, Plot No. 277, Land at Rubaga.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Teopista Yiga and Isdore Yiga, both of P.O. Box 732, Kampala, a Special Certificate, the Title which was originally issued having been destroyed.

Kampala, **BIGIIRA B. JOHNSON**,
1st October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kawempe Division, Block 208, Plot No. 852, Land at Kawempe.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Edward Sempala Mayambala, of P.O. Box Matuga, a Special Certificate, the Title which was originally issued having been lost.

Kampala, **DIANA NAMBI**,
25th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kawempe Division, Block 206, Plot No. 496, Land at Mpererwe.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Elizabeth Tamale, of P.O. Box 9175, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, **KARUHANGA JOHN**,
26th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 314, Plot No. 332, Land at Katoransi.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Tereza Babirye, of P.O. Box Bwotansimbi, a Special Certificate, the Title which was originally issued having been lost.

Kampala, **NICHOLAS WAMBOGA**,
3rd September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Buddu Block 540, Plot No. 21, Land at Kasozi.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Daniel Semakula Kasule, of P.O. Box C/O 6074, Kampala, Administrator of the Estate of the Late Leubani Kasule, Administration Cause No. P-MSK00058814-3 of 02/08/2017, a Special Certificate, the Title which was originally issued having been lost.

Masaka, **JAMILAH LUNKUSE**,
11th September, 2017. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Buddu Block 645, Plot 3, Land at Kampungu.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Elenawo Mugenyiasoka, of P.O. Box Kampungu, a Special Certificate, the Title which was originally issued having been lost.

Masaka, GALIWAGO HERMAN NSUBUGA,
7th November, 2014. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 167, Plot No. 3964, Land at Kiwale.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Kulanema Luku, of P.O. Box Nalyamagonja L.C1, a Special Certificate, the Title which was originally issued having been lost.

Kampala, GALIWANGO HERMAN NSUBUGA,
1st June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kawempe Division, Block 207, Plot No. 918, Land at Kanyanya.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Peter Julian T, Jjumba, of P.O. Box 8284, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, GOLOOBA HARUNAH,
4th October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kampala Central Division, Block 27, Plot No. 212, Land at Makerere.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Firisita Nalubwama, of P.O. Box Makerere-Kyadondo, a Special Certificate, the Title which was originally issued having been lost.

Kampala, BIGIIRA B. JOHNSON
3rd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Rubaga Division, Block 261, Plot No. 1024, Land at Lukuli.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Joseph Kibule, of P.O. Box 10737, a Special Certificate, the Title which was originally issued having been lost.

Kampala, KARUHANGA JOHN,
27th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mwokota Block 85, Plot No. 97, Land at Bulansuku.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Benedicto Galiwango, of P.O. Box Bulansuku, a Special Certificate, the Title which was originally issued having been lost.

Kampala, CHRISTINE KATWESIGYE
2nd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 97, Plot No. 770, Land at Busimbo.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Nambi Bernadette and Namuyanja Kambugu, both of P.O. Box 8487, a Special Certificate, the Title which was originally issued having been lost.

Kampala, NICHOLAS WAMBOGA,
3rd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kampala Central Division, Block 12, Plot No. 304, Land at Mengo.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Joseph Bayego, of P.O. Box Zirowe, Executor of the estate of the Late Eseri Nalubowa, Administration Cause No. P-MLB00197392-3 of 14/07/2017, a Special Certificate, the Title which was originally issued having been lost.

Kampala, DIANA NAMBI,
2nd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Buddu Block 405, Plot No. 69, Land at Fuwe.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Henry Mary Kateregga, of P.O. Box 561, Masaka, a Special Certificate, the Title which was originally issued having been lost.

Masaka, JAMILAH LUNKUSE
27th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mailo Register—Kooki Block 29, Plot No. 10, Land at Kunswa.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Kasalina Nabweteme, of P.O. Box Buddu, Bukoto, a Special Certificate, the Title which was originally issued having been lost.

Masaka, JAMILAH LUNKUSE,
4th October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Leasehold Register—Volume 3595 Folio 24, Buddu Block/Road 27, Plot 57 Land at Kinoni, Birongo, Lwabenge.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of William Kigongo, of P.O. Box 15 Kalungu, a Special Certificate, the Title which was originally issued having been lost.

Masaka, JAMILAH LUNKUSE,
3rd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Buddu Block 405, Plot 89, Land at Fuwe

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Henry Mary Kateregga, of Po Box 561, Masaka, a Special Certificate, the Title which was originally issued having been lost.

Masaka, JAMILAH LUNKUSE,
4th October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Buddu Block 576, Plot No. 36, Land at Kyanukuzi.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Osborn Muyanja, of P.O. Box 1711 Masaka, a Special Certificate, the Title which was originally issued having been lost.

Masaka, JAMILAH LUNKUSE,
6th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Freehold Register—Volume 1261 Folio 21, Gulu Municipality Block/Road, Olet Lane, Plot No. 7, Land at Gulu.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue, in the names of Odong Kennedy, of P.O. Box 140, a Special Certificate, the Title which was originally issued having been lost.

Gulu, DENIS KAHABURA,
1st October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Bululi Block 185, Plot 18, Land at Kiranga, Measuring 34.4 Hectares.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Eriya Sempa of Kituntu, Sabagabo, Bulemezi, a Special Certificate of Title, under the above Block and Plot, the Duplicate Certificate of Title which was originally issued having been lost.

Bukalasa, KANKAKA ROBERT KIZZA,
24th September, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Buwekula Block 105, Plot No. 1, 131.0 Hectares at Kibemba Estate.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Lukomwa Mariko, a Special Certificate of Title, under the above Block and Plot of the Mailo Register, the Duplicate Certificate of Title which was originally issued having been lost.

Mityana, YUSUF KAKEREWE,
30th August, 2018. *for Ag. Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busuju Block 231, Plot No. 57, 48.4 Hectares at Naise Estate.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Kanna Musabe, a Special Certificate under the above Block and Plot of the Mailo Register, the Duplicate Certificate of Title which was originally issued having been lost.

Mityana, YUSUF KAKEREWE,
19th September, 2018. *for Ag. Commissioner Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Buluri Block 107, Plot No. 2, Land at Kyamukonda Estate,
Measuring 133.0.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Lutwama Herbert (Son), Administrator of the Late Nalubega Resty as per Cause 685 of 2015, High Court of Uganda, Kampala, a Special Certificate under the above Block and Plot, the Duplicate Certificate of Title which was originally issued having been lost.

Bukalasa, NAMUTEBI VERONICA,
3rd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 245, Plot No. 69, Land at Busabaga.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Yosiya Katende, of P.O. Box Mukono, a Special Certificate, the Title which was originally issued having been lost.

Kampala, VINCENT NIYONZIMA,
2nd October, 2018. *for Commissioner of Land Registration.*

IN THE MATTER OF CHANGE OF NAMES BY
HAKIIRI ILLUMINATE

DEED POLL

KNOW YE ALL MEN by this Deed Poll, that **HAKIIRI ILLUMINATE**, a Ugandan of sound mind, of RUKUNGIRI DISTRICT, do hereby renounce and forthwith, cease usage, abandon my former names of **HAKIIRI ROMINET**, and from the day hereof renounce, relinquish and abandon the usage of the said names of **HAKIIRI**

ROMINET and adopt, resume and take on use of the names **HAKIIRI ILLUMINATE**.

For purposes of evidencing such change of names, I **HAKIIRI ILLUMINATE**, hereby declare that I shall all times herein after in all records, deeds and dealings, private Public, or in whatever occasion called, use and sign in the

names; **HAKIIRI ILLUMINATE** as my names in place of my former names of **HAKIIRI ROMINET**.

That I expressly authorize and request all persons at all times to designate and address me by such assumed and adopted names of **HAKIIRI ILLUMINATE**.

IN WITNESS WHEREFORE, I have here unto subscribed to my proper and adopted names of **HAKIIRI ILLUMINATE**, this 02nd day of October, 2018.

HAKIIRI ILLUMINATE

RENOUNCED AT NAKAWA, THIS 2ND DAY OF OCTOBER, 2018.

BY THE SAID **HAKIIRI ILLUMINATE**
Renouncer.

IN THE MATTER OF THE OATHS ACT, (CAP. 19)

AND

IN THE MATTER OF REGISTRATION OF
DOCUMENTS ACT, CAP. 81

AND

IN THE MATTER OF NOTICE OF CHANGE OF NAME
BY **KAAWAASE MAHAD**

DEED POLL

KNOW ALL YE MEN by these presents, which are intended to be registered with the Registrar of documents in Uganda that:

I, the undersigned **KAAWAASE MAHAD**, hereby absolutely renounce and abandon the use of the names **KAAWAASE MAHAD SEMBUSI** which is on my National Identity Card and in

lieu thereof declare my name to be **KAAWAASE MAHAD** as they appear on my passport, academic documents and birth certificate.

I hereby declare that I shall at all times herein after in all records, deeds, documents and other writings and in all dealings and transactions, use the said name **KAAWAASE MAHAD**.

I authorize and require all persons at all times to designate, describe and address me by my said rightful names of **KAAWAASE MAHAD**.

IN WITNESS WHEREOF, I have hereunto subscribed my correct names of **KAAWAASE MAHAD**, this 28th day of September, 2018.

SIGNED and delivered by **KAAWAASE MAHAD**.

Deponent.

IN THE MATTER OF THE STATUTORY
DECLARATIONS ACT, CAP. 22

AND

IN THE MATTER OF CHANGE OF NAME

DEED POLL

BY THIS DEED POLL, I, **MULUMBA ZAPHARAN**, of C/o. M/s. Musamali & Co. Advocates, Ebenezer [Uganda Bookshop] House, Suite No. 3, P.O. Box 25963, Kampala, formerly known as **MULUMBA ZAPHARAN NASSUNA**, do hereby absolutely renounce, abandon and discard the use of my former name of **NASSUNA**, and

henceforth I shall be known as **MULUMBA ZAPHARAN**.

AND IN PURSUANCE of such change of name as aforesaid, I hereby DECLARE that I shall at all material times herein after in all records, deeds and instruments in writing, and in dealings, transaction, and all occasions whatsoever, when my names shall be required or used, sign and style myself by the names of **MULUMBA ZAPHARAN**.

However, all documents and matters preceding this Deed Poll, bearing the above mentioned former name shall be construed to read, **MULUMBA ZAPHARAN** instead of my former name thereby renounced.

IN WITNESS WHEREOF, I have hereunder signed and subscribed to my names **MULUMBA ZAPHARAN**.

DATED at Kampala, this 25th day of September, 2018.

Signed by the said **MULUMBA ZAPHARAN**.

Renouncer.

IN THE MATTER OF THE OATHS ACT, (CAP. 19)

AND

IN THE MATTER OF REGISTRATION OF
DOCUMENTS ACT, CAP. 81

AND

IN THE MATTER OF NOTICE OF CHANGE OF NAME
BY **KAAWAASE MANISURAH**.

DEED POLL

KNOW ALL YE MEN by these presents, which are intended to be registered with the Registrar of Documents in Uganda that:

I, the undersigned **KAAWAASE MANISURAH** hereby absolutely renounce and abandon the use of the names **KAAWAASE MANISURAH NAKAZINGA** which is on my National Identity

Card, and in lieu thereof declare my name to be **KAAWAASE MANISURAH** as they appear on my passport, academic documents and birth certificate.

I hereby declare that I shall at all times herein after in all records, deeds, documents and other writings, and in all dealings and transactions, use the said name **KAAWAASE MANISURAH**.

I authorize and require all persons at all times to designate, describe and address me by my said rightful names of **KAAWAASE MANISURAH**.

IN WITNESS WHEREOF, I have hereunto subscribed my correct names of **KAAWAASE MANISURAH**, this 26th day of September, 2018.

SIGNED and delivered by **KAAWAASE MANISURAH**

Deponent.

IN THE MATTER OF THE STATUTORY
DECLARATIONS ACT, CAP. 22

AND

IN THE MATTER OF THE OATHS ACT, CAP. 19

AND

IN THE MATTER OF CHANGE OF NAME

DEED POLL

BY THIS POLL, made on 30th day of June, 2017; I, the undersigned **MUTAMBA SARA TANGAZA**, formerly known as **SARA ATAMBA MUTAMBA** and/or **SARAH MUTAMBA**, female adult, holder of the Passport No. **B1400175**, do hereby absolutely renounce and abandon the said names of **SARA ATAMBA MUTAMBA** and/or

SARAH MUTAMBA and in lieu thereof do assume the name of **MUTAMBA SARA TANGAZA**.

IN PURSUANCE of such change of name as aforesaid, I hereby declare that I will be known at all times hereinafter in all actions and proceedings, in all dealings and transactions and upon all occasions whatsoever use and sign the name of **MUTAMBA SARA TANGAZA** as my name in lieu of my former names **SARA ATAMBA MUTAMBA** and/or **SARAH MUTAMBA** renounced as aforesaid.

AND I do hereby authorize and request all persons to designate, describe and address me by such assumed name of **MUTAMBA SARA TANGAZA**.

IN WITNESS WHEREOF, I have hereunto subscribed my old names **SARA ATAMBA MUTAMBA** and/or **SARAH MUTAMBA** and the new name **MUTAMBA SARA TANGAZA** and have declared and/or appended my hand at Kampala, this 30th day of June, 2017.

**SARA ATAMBA MUTAMBA/
SARAH MUTAMBA**
Old Names

MUTAMBA SARA TANGAZA
New Name

IN THE MATTER OF THE STATUTORY
DECLARATIONS ACT, CAP. 22

DEED POLL

By this Deed, I the undersigned **DANIEL ZECH MUKISA**, of P.O. BOX 3057, Kampala, Uganda, also otherwise formerly known as **DANIEL PIUS KIREVU**, a citizen of the Republic of Uganda, do hereby absolutely and entirely renounce, relinquish and abandon the use of my former name and in lieu thereof adopt and determine to

use the name **DANIEL ZECH MUKISA**.

I shall at all times herein after in all records, deeds, certificates, travel documents as well as other writings, actions and proceedings, and for all occasions whatsoever use, sign and subscribe the name of **DANIEL ZECH MUKISA** accordingly.

I expressly authorize and request all persons, all times hereafter to designate and address me by the name of **DANIEL ZECH MUKISA**.

IN WITNESS WHEREOF, I have hereunto subscribed my adopted and substituted name of **DANIEL ZECH MUKISA** for the name of **DANIEL PIUS KIREVU**, this 11th day of November, 2014.

DANIEL ZECH MUKISA,
Declarant.

IN THE MATTER OF THE REGISTRATION OF
PERSONS ACT, 2015

AND

IN THE MATTER OF CHANGE OF NAME BY
TURINAWA MARTIN

DEED POLL

KNOW YE ALL MEN THAT by this Deed Poll, I **TURINAWA MARTIN**, of C/o. 28946, Kampala, formerly known as **TURINAWA MARTIN KAROOI**, a citizen of the Republic of Uganda, do hereby renounce and abandon the use of my former name and in lieu thereof assume the name

TURINAWA MARTIN applied in any order.

For purposes of evidencing such change of name, I hereby declare that at all times hereinafter, in all documents, records, deeds, instruments in writing, dealings and transactions, upon all occasions whatsoever, I will use or subscribe to the use of the name **TURINAWA MARTIN** in lieu of the name **TURINAWA MARTIN KAROOI** as abandoned.

AND I hereby expressly authorise and require that all persons whosoever to describe and address me at all material times by the name **TURINAWA MARTIN**.

IN WITNESS WHEREOF, I hereby subscribe to my adopted and substituted name **TURINAWA MARTIN**.

Declared at Kampala, by the said **TURINAWA MARTIN**, this 04th day of October, 2018.

Renouncer.

IN THE MATTER OF THE REGISTRATION OF
PERSONS ACT, 2015

AND

IN THE MATTER OF THE REGISTRATION OF
DOCUMENTS ACT, CAP. 81, (LAWS OF UGANDA)

AND

IN THE MATTER OF THE RENOUNCIATION OF
NAME BY **KANONYA NSUBUGA DAVID**.

DEED POLL

KNOW YE ALL MEN and WOMEN, that by this Deed Poll, I, **KANONYA NSUBUGA DAVID** the undersigned, and a male adult Ugandan of sound mind, of Central Village, Najjanankumbi I Parish, Rubaga Division, Rubaga County, Kampala District, DO HEREBY absolutely and wholly relinquish, abandon and renounce the use of my former name of **NSUBUGA DAVID** which appear on some of my documents including National Identity Card, Driving Permit and other documents of Title, in lieu thereof assume, adopt and declare my full name of **KANONYA NSUBUGA DAVID**.

AND SO THAT I may hereafter be called, known and distinguished not by my former name of **NSUBUGA DAVID** but by my resumed name of **KANONYA NSUBUGA DAVID**.

For the purpose of evidence of such determination, I declare that I shall at all times hereafter in all records, deeds and writings, and in all proceedings, dealings and transactions, public or private, and upon all occasions whatsoever, use and sign the name **KANONYA NSUBUGA DAVID** as my name in place of and in substitution for the former **NSUBUGA DAVID**.

I expressly authorize and request all persons at all times hereafter to designate and address me by such name of **KANONYA NSUBUGA DAVID** accordingly.

IN WITNESS WHEREOF, I hereunto subscribe my former name and adopted name of **KANONYA NSUBUGA DAVID**.

Signed, sealed and delivered by the above named as **KANONYA NSUBUGA DAVID**.

DATED this 2nd day of August, 2018.

KANONYA NSUBUGA DAVID,
Renouncer/Declarant.

IN THE MATTER OF CHANGE OF NAMES

DEED POLL

KNOW YE ALL MEN BY THIS DEED POLL, I the undersigned **KWIKIRIZA JANE KAKAMA**, a citizen of Uganda by birth and descent, of Nyamiko, Bushenyi District, do hereby wholly renounce and relinquish the use of my former name **KWIKIRIZA JANE**, so that I may hereafter be called, known and distinguished as

KWIKIRIZA JANE KAKAMA.

For the purpose of evidencing such my determination, I declare that I shall at all times hereafter and in all records, deeds and transactions, use and sign the name of **KWIKIRIZA JANE KAKAMA**, and hereby expressly authorize and request all persons hereafter to designate and address me by such assumed name of **KWIKIRIZA JANE KAKAMA**.

IN WITNESS WHEREOF, I have hereto subscribed my adopted name this 01st day of October, 2018.

By the said

.....
KWIKIRIZA JANE KAKAMA,
Renouncer.

DEED POLL

KNOW YE all men that by this Deed Poll, which is intended to be registered with the Registrar of Documents and published in the *Uganda Gazette* that I, **VICTORIA CHEBET MUTAI**, do hereby renounce and abandon the use of the name **AGNES VICTORIA CHEBET, VICTORIA AGNES MUTAI, VICTORIA CHEBET,**

VICTORIA A. CHEBET.

And in pursuance of this change of name, I hereby declare that I shall at all times hereafter in all records, deeds and instrument in writing, and in all actions and proceedings, and in all dealings and transactions, and upon all occasion whatsoever use and sign the said name of **VICTORIA CHEBET MUTAI**, in lieu of the said names.

And I hereby authorize and request all persons to designate and address me by such assumed names of **VICTORIA CHEBET MUTAI** and that my previous academic and testimonial documents, that do not bear the name **VICTORIA CHEBET MUTAI** be construed as if they bear the said name.

IN WITNESS WHEREOF, I attach my hand and subscribe my new name of **VICTORIA CHEBET MUTAI**, this 03rd day of September, 2018.

SIGNED by the said **VICTORIA CHEBET MUTAI**,

.....
Deponent.

REGISTRATION OF PERSONS ACT, 2015

DEED POLL

By this Deed, I **ENGULU MARTIN**, a resident of Bwire Village, Kabalagala Parish, Makindye Division, Kampala District, Uganda, do hereby renounces and abandon the use of the former names **ENGULU MARTIN WILLIAM**, in lieu thereof so assume from the date hereon the names of **ENGULU MARTIN** in pursuance of such

change of names as aforesaid.

I hereby declare that I shall at all times hereafter in all records, deeds and instruments in writing, and in actions and proceedings, and in all dealings and transactions, and upon all occasions whatsoever use and sign the said name of **ENGULU MARTIN** as my name in lieu of the said name **ENGULU MARTIN WILLIAM** so renounced as aforesaid.

And I hereby authorize and request all persons to designate and address me by such said names **ENGULU MARTIN** only.

IN WITNESS THEREOF, I have hereunder signed and assumed names **ENGULU MARTIN**, this 4th day of September, 2018.

Signed, Sealed and delivered by

.....
ENGULU MARTIN.

IN THE MATTER OF THE OATHS ACT, CAP. 19
AND

THE REGISTRATION OF PERSONS ACT, 2015

DEED POLL

KNOW YE ALL by this Deed Poll, that I, **MUTABAAZI HAKIM NDAWULA**, of C/o. M/s. Muslim Centre for Justice and Law, P.O. Box 6929, Kampala, Uganda, formerly known and registered as **MUTABAAZI ABDULHAKIM NDAWULA** on my National Identity Card and all my Academic and other relevant documents, a citizen of

the Republic of Uganda, do hereby absolutely renounce the use of my former names and in lieu thereof assume from the 23rd day of July, 2018, the name of **MUTABAAZI HAKIM NDAWULA**.

AND in pursuance of such change of name as aforesaid, I hereby declare that at all material times hereafter in all records, deeds and instruments in writing, and in all dealings and transactions, upon all occasions whatsoever when my name shall be required or used, I shall sign and style by the name **MUTABAAZI HAKIM NDAWULA**.

IN WITNESS WHEREOF, I have hereunder signed and subscribed my name of **MUTABAAZI HAKIM NDAWULA**, this 31st day of July, 2018.

.....
MUTABAAZI HAKIM NDAWULA,
Renouncer.

IN THE MATTER OF REGISTRATION OF PERSONS
ACT, 2015

AND

IN THE MATTER OF DEED POLL—A NOTICE OF
CHANGE OF NAMES BY **TINKASIMERE MUGISA**

DEED POLL

BY THIS DEED, I, the undersigned **TINKASIMERE MUGISA**, a Congolese refugee with Registration Number **662-00009408**, residing in Nakabaggo Village, Mukono District, lately called **TINKASIMERE MUGISA**, a citizen of Congo (DRC), DO HEREBY:

1. For and on behalf of myself wholly denounce, relinquish and abandon the use of my former names **PATRICE MUKULU MWISHA NGUBA**, and in lieu thereof assume from the date hereof the name **TINKASIMERE MUGISA**, and so that I may hereafter be called, known and distinguished not by my former names **PATRICE MUKULU MWISHA NGUBA** but by my assumed name of **TINKASIMERE MUGISA**.
2. For the purposes of evidencing such my determination, I declare that I shall at all material times hereafter in all records, deeds, writings, proceedings, dealings, transactions as well as private, public and upon all occasions whatsoever, use and sign in the names of **TINKASIMERE MUGISA** as my names in lieu and substitution of **PATRICK MUKULU MWISHA NGUBA**. Expressly I authorize and request all persons at all times to designate and address me by such assumed name of **TINKASIMERE MUGISA** accordingly.

IN WITNESS WHEREOF, I have hereto subscribed my former names of **PATRICE MUKULU MWISHANGUBA**, and affixed my signature this 27th day of September, 2018.

SIGNED, SEALED and DELIVERED by the above named **TINKASIMERE MUGISA** formerly **PATRICE MUKULU MWISHA NGUBA**.

Renouncer.

IN THE MATTER OF THE BIRTHS AND DEATHS
REGISTRATION ACT, CAP. 309

AND

IN THE MATTER OF VERIFICATION OF NAMES BY
STEVEN BILL KIWANUKA MUSOKE.

DEED POLL

KNOW YE ALL MEN by these presents which are intended to be registered with the Registrar of Documents in Uganda that I, the undersigned **STEVEN BILL KIWANUKA MUSOKE**, of C/O. P.O. Box 8370 Kampala, formerly known by the names **KIWANUKA MUSOKE STEVEN BILL BAISE**, which

names have been used in reference to me; DO HEREBY formally, wholly and absolutely renounce, relinquish,

abandon and discontinue the use of my former names **KIWANUKA MUSOKE STEVEN BILL BAISE** and in lieu thereof substitute, assume and adopt the names of **STEVEN BILL KIWANUKA MUSOKE** from the date hereof, and shall hereafter be called, referred to, known, distinguished and designated by my true names of **STEVEN BILL KIWANUKA MUSOKE**.

AND I therefore assume, adopt and/or declare my proper full names to be **STEVEN BILL KIWANUKA MUSOKE**, and for the purpose of evidencing such assumption of my names, I hereby declare that I shall at all times hereinafter in all records, deeds, documents and other writings in all acts, suits and proceedings, as well as in all dealings and transactions, public or private matters, and upon all occasions whatsoever use and sign the said names of **STEVEN BILL KIWANUKA MUSOKE** in lieu and in substitution of my former names **KIWANUKA MUSOKE STEVEN BILL BAISE**.

AND I therefore hereby expressly authorize and request all persons at all times to designate, describe, address and refer to me by such assumed and adopted name.

IN WITNESS WHEREOF, I have hereto subscribed to my Proper/adopted names **STEVEN BILL KIWANUKA MUSOKE**, this 20th day of September, 2018.

Renounced at Kampala, this 20th day of September, 2018 by the said **STEVEN BILL KIWANUKA MUSOKE**.

Renouncer.

IN THE MATTER OF THE REGISTRATION OF
PERSONS ACT, 2015

AND

IN THE MATTER OF THE REGISTRATION OF
DOCUMENTS ACT, CAP. 81

AND

IN THE MATTER OF CHANGE OF NAME
OF **ZZIWA VIVIAN**

DEED POLL

KNOW ALL YE MEN to whom these presents shall come, that by this Deed Poll dated 1st day of October, 2018 that I, **ZZIWA VIVIAN**, of Gayaza, Wakiso District, Uganda, formerly called, known and addressed as **ZZIWA VIVIAN GRACE**, do hereby make known on my own behalf that from this 1st day of October, 2018, absolutely renounce and

abandon the use of my former name, **ZZIWA VIVIAN GRACE**, and in lieu thereof I have assumed and adopted the use of the name **ZZIWA VIVIAN**. I hereby declare that I shall at all material times hereinafter in all records, documents, deeds and instruments in writing, and future documents and correspondences shall bear or refer to me

as **ZZIWA VIVIAN**. I THEREFORE HEREBY expressly authorize and request all such persons whomsoever at all times to designate, describe and address me by my assumed name of **ZZIWA VIVIAN**.

IN WITNESS THEREOF, I have hereunto subscribed my said names of **ZZIWA VIVIAN**, this 1st October, 2018.

.....
ZZIWA VIVIAN

DEED POLL - CHANGE OF NAME

KNOW YE ALL PEOPLE by this Deed Poll, I, **NKOOBE MUKASA ROBERT GARLAND**, resident of Bbanga-Nakiwogo, Entebbe Municipality, formerly known as **MUKASA ROBERT GARLAND**, a citizen of Uganda, do hereby renounce and abandon the use of my former name of **MUKASA ROBERT GARLAND**.

AND in pursuance of such change of name as aforesaid, I hereby declare that I shall at all material time hereinafter in all records, deeds and instruments in writing, and in all actions and proceedings, and in all dealings and transactions, and upon all occasions whatsoever when my name shall be required or used, sign and style myself by the name of **NKOOBE MUKASA ROBERT GARLAND**.

AND I HEREBY authorize and request all parties to designate, describe and address me by my assumed name of **NKOOBE MUKASA ROBERT GARLAND**.

IN WITNESS WHEREOF, I have herein under signed and subscribed my name of **NKOOBE MUKASA ROBERT GARLAND** for the said **MUKASA ROBERT GARLAND**.

SIGNED and DELIVERED by the said **NKOOBE MUKASA ROBERT GARLAND** (formerly known as **MUKASA ROBERT GARLAND**) at Kampala, this 14th day of March, 2017.

.....
Renouncer.

IN THE MATTER OF STATUTORY DECLARATIONS
CAP. 22, LAWS OF UGANDA

AND

IN THE MATTER OF STATUTORY DECLARATION
IN LIEU OF NAMES OF **MR. BYARUHANGA JANUARIUS**

STATUTORY DECLARATION

I, **BYARUHANGA JANS** of Kampala, a male Ugandan of sound mind, do hereby declare and make oath as follows:-

1. That I am of the above particulars and capable of making this declaration.
2. That my full name is **BYARUHANGA**

JANUARIUS but sometimes use **JANS** as a shorter version of my name **JANUARIUS**.

3. That on my academic documents i.e. Degrees, U.A.C.E and U.C.E testimonials, I registered as **BYARUHANGA JANUARIUS**.
4. That on my other documents like my Bank accounts, Passport, National ID and several company documents, I registered and used the names of **BYARUHANGA JANS**.
5. That I swear this affidavit in confirmation that from today onwards, I should be addressed as **BYARUHANGA JANUARIUS** and not **BYARUHANGA JANS** as previously known.
6. That the information provided herein is true and correct to the best of my knowledge and belief.

Affirmed at Entebbe, this 24th day of September, 2018 by the said:

BYARUHANGA JANS

Deponent.

IN THE MATTER OF THE STATUTORY
DECLARATIONS ACT, CAP. 22, LAWS OF UGANDA
2000 EDITION

AND

IN THE MATTER OF CHANGE OF NAMES IN
RESPECT OF **KEMIGISHA JOLLY (M/S)**

DEED POLL

BY THIS DEED, I the undersigned **KEMIGISHA JOLLY** previously called **KABUGHO JOLLY**, currently a student and resident of Karugutu West, Ibanda Ward, Karugutu Town Council, Ntoroko County in Ntoroko District do declare;

1. That for and on my behalf, I wholly **RENOUCE/RELINQUISH** and abandon the use of my former 1st name of **KABUGHO** and in place thereof, I do hereby assume from this date the 1st name of **KEMIGISHA**, so that I may thereafter be called, known and distinguished not by my former 1st name but assume 1st name of **KEMIGISHA**.
2. That for the purpose of evidencing such my determination, declare that I shall at all times hereafter, in all records, deeds and writings, and in all occasions whatsoever, use and sign the name of **KEMIGISHA** as my 1st name in place and in substitution of my 1st name.
3. That I expressly authorize and request all persons in general and relatives and friends in particular, at all times hereafter to designate and address me by such assumed 1st name of **KEMIGISHA**.
4. IN WITNESS WHEREOF, I have hereunder subscribed my former and adopted 1st name of **KEMIGISHA**, and affixed my signature this 16th day of August, 2018.

.....
KABUGHO JOLLY
Former Name

.....
KEMIGISHA JOLLY
Adopted Name

DEED POLL

BY THIS DEED of change of name, made on this 25th day of September, in the year 2013, by me the undersigned **Juliet Byrne**, I declare that I am the person having sole parental responsibility for **Daniel BYRNE**, of 71 Spurfield, Hurst Park, West Molesey, Surrey, KT8 1RR, a British Citizen pursuant to section 1(1) British Nationality Act 1981;

Now lately called **Daniel WOSUKIRA**
WITNESSES AND IT IS HEREBY DECLARED as follows:

1. ON BEHALF OF **Daniel BYRNE**, I entirely renounce, relinquish and abandon the use of the said former name of **Daniel WOSUKIRA**, and on this child's behalf assume, adopt and determine to take and use from the date hereof the name of **Daniel BYRNE** in substitution for the former name of **Daniel WOSUKIRA**.
2. THE SAID **Daniel BYRNE** will at all times hereafter in all records, deeds, documents and other writings, and in all actions and proceedings, as well as in all dealings and transactions and on all occasions whatsoever use and subscribe the said name of **Daniel BYRNE** as the name in substitution for the former name of **Daniel WOSUKIRA** so relinquished as aforesaid to that intent.
3. I ON BEHALF of the said **Daniel BYRNE** authorise and require all persons at all times to designate and address the said **Daniel BYRNE** by the adopted name not by the former name of **Daniel WOSUKIRA**.

IN WITNESS WHEREOF, I have hereunto set my hand the day and year first hereinbefore written.

SIGNED AS A SEALED DEED by the above named **Juliet BYRNE**

Signature of **Juliet BYRNE**

IN THE MATTER OF THE REGISTRATION OF
 PERSONS ACT, 2015

AND

IN THE MATTER OF A DEED POLL BY **OBIA DANIEL**

DEED POLL

By this Deed, which I the undersigned **OBIA DANIEL**, a resident of Nsimbe Kasi, Nakawa, Kampala, an adult male Ugandan by birth, do hereby renounce and forthwith cease usage of my former name **OBIA DANIEL NEWTON** or the use of the same, and with effect from the date here under, I have wholly renounced, relinquished and abandoned the

use of the said name and in place thereof adopted, assumed and taken on the use of the name **OBIA DANIEL**, and states as follows; That I declare that I shall at all times herein after, in all records, deeds, writings and proceedings, dealings, and transactions, private or public or whatever occasion called, use and sign in the name of **OBIA DANIEL** as my name in place of my former name **OBIA DANIEL NEWTON**.

That I expressly authorize and request all persons at all times to designate and address me by such assumed and adopted name.

IN WITNESS WHEREOF, I have hereunto subscribed to my proper and adopted name of **OBIA DANIEL**, this 31st day of August, 2018.

RENOUNCED at Kampala, this 31st day of August, 2018, by the said **OBIA DANIEL**.

Renouncer/Declarant.

IN THE MATTER OF THE DOCUMENTS ACT

AND

IN THE MATTER OF A DEED POLL
 CHANGE OF NAME

DEED POLL—CHANGE OF NAME

By this Deed Poll, I, the undersigned **ABUNYA RICHARD** (new name) previously called **ABUNYA RICHARD OKUNI** (old names), businessman by occupation and a resident of MORUKOKUME VILLAGE, AGULE COUNTY, PALLISA DISTRICT, solemnly declare:

1. That for and on behalf of myself and general public and remitter issue, I wholly renounce/relinquish and abandon the use of my former name/surname of **ABUNYA RICHARD OKUNI**, and in place therefore, I do hereby assume from this date the name/surname **ABUNYA RICHARD**, so that I and the general public and remitter issue may hereafter be called, known and distinguished not by my former name/surname, but assumed name/surname of **ABUNYA RICHARD**.
2. That for the purposes of evidencing such my determination, declare that I shall at all times hereafter in all records, deeds and writing, and in all proceedings, dealings and transactions, private as well as upon all occasions whatsoever, use and sign the name of **ABUNYA RICHARD** as my name/surname in place and in substitution of my former name/surname.
3. That I expressly authorize and request all persons in general and relatives and friends in particular at all times hereafter to designate and address me, the general public, and remitter issue by such assumed name/surname of **ABUNYA RICHARD**.
4. IN WITNESS WHEREOF, I have hereunto subscribed my former name or **ABUNYA RICHARD OKUNI**, and adopted name/surname of **ABUNYA RICHARD** and affixed my signature and seal if any, this 02nd day of October, 2018.

Signed, sealed and delivered by the above named.

Dated at Kampala this 02nd day of October, 2018.

Sworn by the said **ABUNYA RICHARD**.

Deponent.

IN THE MATTER OF REGISTRATION OF
DOCUMENTS ACT, (CAP. 81)

AND

IN THE MATTER OF STATUTORY DECLARATIONS
ACT, (CAP. 22)

AND

IN THE MATTER OF RENOUNCIATION OF NAME BY
MUGISHA MICHAEL

DEED POLL

KNOW YE ALL MEN and WOMEN to whom these present that I, **MUGISHA MICHAEL**, born on the 25/06/1985, of Sekiwunga/Kabulamiliro Village, Namulanda Parish, Ssisa Sub-County, Busiro County in Wakiso District, formerly known by the name **MUGISHA MICHAEL MULUNGI**, do hereby formally and absolutely renounce and

abandon the second given name **MULUNGI** in my National I.D and do hereby call upon, notify and request all of you the general Public and the world at large to refer, describe, address me by the name **MUGISHA MICHAEL** instead of the name **MUGISHA MICHAEL MULUNGI**.

That also my first given name **MICHAEL** was wrongly spelt as **MICHEAL** hence should be corrected and spelt as **MICHAEL** in the National I.D and the Register.

I do declare that from the date hereof, shall at all times, on all records, deeds, documents, testimonials, dealings, acts, whatsoever, maintain and use only my said name **MUGISHA MICHAEL**.

I am executing this declaration to be submitted for change of name.

DATED this 15th day of May, 2018.

Renounced, declared and signed by me **MUGISHA MICHAEL**

.....
MUGISHA MICHAEL
Renouncer/Declarant.

DEED POLL

BY THIS DEED POLL, made this 09th of March, 2015, I the undersigned, **WERE DAVID O'MULUMBA**, a male adult Ugandan, resident of Mpala, Katabi, Entebbe, of c/o. Expedition Associates, formerly known by the names of **WERE AMOS**, do solemnly make this Deed Poll thus;

For myself, I wholly renounce and abandon the use of my former name **WERE AMOS** and in place thereof shall adopt the name **WERE DAVID O'MULUMBA** from the date thereof, so that hereafter may be called **WERE DAVID O'MULUMBA**. For the purposes of evidence of such determination, I declare that at all times here after in records, deeds and writings, and in all proceedings, dealings and

transactions whatever use, I shall sign the name of **WERE DAVID O'MULUMBA**.

IN WITNESS WHEREOF, I subscribe and append my signature the day I aforementioned; hence I shall use the name **WERE DAVID O'MULUMBA**.

And I declare before me, DECLARANT

IN THE MATTER OF THE OATHS ACT, CAP. 19,
LAWS OF UGANDA

AND

IN THE MATTER OF THE DECLARATIONS ACT,
(CAP. 22), LAWS OF UGANDA

AND

IN THE MATTER OF CHANGE OF NAME

DEED POLL

By this Deed Poll, made this 9th day of August, 2018, I, **HOPE ASHLEY MUKISA**, a daughter to Late Nsubuga Ismail and Late Namaganda Jennifer, a female Adult Ugandan, Tel., 0787531098, a resident of Entebbe Municipality, Nakiwogo Village, formerly known by the names of **NAKAWUNDE AFISAH**, do hereby absolutely

renounce and abandon the use of my former name and in lieu thereof do assume as on the 9th day of August, 2018 the name **HOPE ASHLEY MUKISA**.

In pursuance of such change of name as aforesaid, I hereby declare that at all times hereafter in all records, deeds and instruments in writing, and in all actions and proceedings, and in all dealings and transactions, and all occasions whatsoever, I shall use and sign the same name of **HOPE ASHLEY MUKISA** as my new name and the name **NAKAWUNDE AFISAH** is so renounced as aforesaid.

AND I hereby authorize and request that all persons designate and address me by such assumed name of **HOPE ASHLEY MUKISA**.

IN WITNESS WHEREOF, I have signed my assumed name of **HOPE ASHLEY MUKISA**, this 9th day of August, 2018.

Signed and delivered by the said **HOPE ASHLEY MUKISA**.

.....
Renouncer/Deponent.

Declared at Kampala, on this 9th day of August, 2018.

DEED POLL

BY THIS DEED, I, **SETTIMBA ASWILLAH**, of C/o. M/s. Muwema & Co. Advocates and Solicitors, Plot 50 Windsor Crescent Road, Kololo, Opposite Metropole Hotel Main Gate, P.O. Box 6074 Kampala, formerly known as **NANKOMASUTER ZIPORAH**, a citizen of Uganda, DO HEREBY:

1. For and on my behalf wholly renounce, relinquish and abandon the use of my former names **NANKOMA SUUTER ZIPORAH** that appears on my Birth Certificate, Uganda Ordinary Certificate of Education, Uganda Advanced Certificate of Education, and all documents that I have procured in my whole life.
2. For and on my behalf wholly renounce, relinquish and abandon the use of my former names and in place thereof do assume from the date hereof the names **SETTIMBA ASWILLAH** and so that I may hereafter be called, known and distinguished not by my former names of **NANKOMA SUUTER ZIPORAH** but by my assumed names of **SETTIMBA ASWILLAH**.
3. For the purpose of evidencing such my determination, declare that I shall at all times hereafter in all records, deeds and writing; and in all proceedings, dealings and transactions as well private as public, and upon all occasions whatsoever use and sign the names **SETTIMBA ASWILLAH** in place of and in substitution for my former names of **NANKOMA SUUTER ZIPORAH**.
4. Expressly authorize and request all persons at all times hereafter to designate and address me by such assumed names of **SETTIMBA ASWILLAH** accordingly.

IN WITNESS WHEREOF, I have hereunto subscribed my former and adopted names of **NANKOMA SUUTER ZIPORAH** and **SETTIMBA ASWILLAH**, and affixed my seal and signature this 3rd day of October, 2018.

Signed and delivered by the above named **SETTIMBA ASWILLAH** formerly **NANKOMA SUUTER ZIPORAH**.

IN THE MATTER OF REGISTRATION OF PERSONS
ACT, 2015

AND

IN THE MATTER OF THE DEED POLL FOR
CHANGE OF NAMES FOR **MULUNGANA
MAWERERE ROBERT** FORMERLY KNOWN AS
MAWERERE ROBERT.

DEED POLL

Know Ye All Men, that on this 26th day of September, 2018, I, the undersigned **MULUNGANA MAWERERE ROBERT** born on the 20th July, 1959 in Buyingo Namwendwa Parish, Namwendwa Sub County, Bugabula county Kamuli District, Uganda lal-ely known as **MAWERERE ROBERT** do hereby make this Deed,

I hereby wholly and absolutely renounce, relinquish, abandon and discontinue the use of my former names **MAWERERE ROBERT**, and in lieu and place thereof substitute, assume and adopt the names of **MULUNGANA MAWERERE ROBERT** from the date thereof, and shall hereafter be called, referred to, known, distinguished and designated by my new names **MULUNGANA MAWERERE ROBERT**.

And I therefore assume, adopt and or delete my proper full names **MULUNGANA MAWERERE ROBERT**, and for purpose of evidencing such assumption of my names, I hereby declare that I shall at all times herein after in all records, deeds, documents and other writings or all acts, suits and proceedings, as well as in all transactions, public or private matters, and upon all occasions whatsoever, use and sign the said names of **MULUNGANA MAWERERE ROBERT** in lieu of and in substitution of my former names of **MAWERERE ROBERT**.

IN WITNESS WHEREFORE, I have hereto subscribed my proper names **MULUNGANA MAWERERE ROBERT**, (20th July, 1959) this 26th day of September, 2018.

Signed by the above named

MULUNGANA MAWERERE ROBERT
Renouncer.

IN THE MATTER OF THE STATUTORY
DECLARATIONS ACT, CAP. 22

AND

IN THE MATTER OF THE OATHS ACT, (CAP. 19)

AND

IN THE MATTER OF THE COMMISSIONER FOR
OATHS (ADVOCATES) ACT, CAP. 5

AND

IN THE MATTER OF **INGERIA RUTH TUKEI**

DEED POLL

KNOW YE ALL MEN, to whom these presents shall come, greeting, be it known that, I, **INGERIA RUTH TUKEI**, the undersigned, a Ugandan and resident therein, do hereby absolutely, unreservedly, relinquish, abandon and renounce the use of the names; **ESTER LUSI INGERIA**, **INGERIA JOYCE RUTH**, and **GIMADU**

ESTHER RUTH, which names appear on some of my documents, records, accounts and instruments (certificates) and in lieu thereof assume, retain and adopt the use of the names **INGERIA RUTH TUKEI**, by which I shall from henceforth, be known, addressed and called at all times, by all persons, in records, dealings, transactions, instruments, and otherwise whatsoever.

AND I hereby authorise and request all people/authorities to designate and address me by such assumed name of **INGERIA RUTH TUKEI**, only.

IN WITNESS WHEREOF, I HAVE declared the above, and hereto subscribed my signature in the presence of the Commissioner for Oaths.

Renounced this 26th day of September, 2018.

Signed by the said
INGERIA RUTH TUKEI

Renouncer.

IN THE MATTER OF THE OATHS ACT, CAP. 19

AND

IN THE MATTER OF CHANGE OF NAME BY
OPON GEOFFREY ACAK

DEED POLL

BY this Deed, I, **OPON GEOFFREY ACAK**, a male adult of sound mind, of Namataba Village, Kirinya Ward, Kira Town Council, Kyadondo County in Wakiso District of Uganda, DO HEREBY absolutely renounce and abandon the use of my former name of **INNOCENT**. I do henceforth assume as from this 1st day of October, 2018 the name of

OPON GEOFFREY ACAK. In pursuance of such change of name as aforesaid, I hereby declare that at all times hereafter, in all rewards, deeds and instruments in writing, and in all actions and proceedings, and in all dealings and transactions, and all occasions whatsoever use and sign the same name of **OPON GEOFFREY ACAK** as my name.

MUCH AS my National Identification Card bears the name **OPON GEOFFREY INNOCENT**, I hereby authorise and request all persons to designate and address me by such assumed name of **OPON GEOFFREY ACAK** as my only true name and no other.

IN WITNESS WHEREOF, I have signed my assumed name of **OPON GEOFFREY ACAK**, this 1st day of October, 2018.

SIGNED, and DELIVERED}

By the said

OPON GEOFFREY ACAK

Deponent.

IN THE MATTER OF THE STATUTORY
DECLARATIONS ACT, CAP. 22

AND

IN THE MATTER OF THE COMMISSIONER FOR
OATHS (ADVOCATES) ACT, CAP. 5

AND

IN THE MATTER OF **ONDOMA JIMMY**.

DEED POLL

KNOW ALL YE MEN to whom these presents shall come, greetings, be it known that I **ONDOMA JIMMY**, a Ugandan and resident herein, do hereby absolutely, unreservedly, relinquish, abandon and renounce the use of the name **ONDOMA JIMMY OBAMA**, which name appears on some of the documents, records and

instruments, and in lieu thereof assume and adopt the use of the name **ONDOMA JIMMY**, by which I shall from henceforth, be known, addressed and called at all times, by

all persons, in records, dealings, transaction, instruments and otherwise whatsoever.

AND I hereby authorize and request all people to designate and address me by such assumed name of **ONDOMA JIMMY** only.

IN WITNESS WHEREOF, I HAVE declared the above, and hereto subscribe my signature in the presence of the Commissioner for Oaths.

Renounced this 2nd day of October, 2018.

SIGNED BY THE SAID

ONDOMA JIMMY

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 481, Plot 7, Land at Bubwa.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Isaka Basula, of P.O. Box Mukono, a Special Certificate, the Title which was originally issued having been lost.

Mukono,

BANUMBA FRANCIS,

3rd October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 405, Plot No. 130, Land at Wamala.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Kiberu Paul, of P.O. Box 22792, a Special Certificate, the Title which was originally issued having been lost.

Kampala,

NICHOLAS WAMBOGA,

4th October, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mailo Register—Buddu Block 554, Plot No. 8, Land at Kilangazi.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Uganda Muslim Supreme Council, of P.O. Box Masaka, a Special Certificate, the Title which was originally issued having been lost.

Masaka,

JAMILAH LUNKUSSE,

14th August, 2018. *for Commissioner of Land Registration.*

STATUTORY INSTRUMENTS SUPPLEMENT
to The Uganda Gazette No. 52, Volume CXI, dated 12th October, 2018
Printed by UPPC, Entebbe, by Order of the Government.

S T A T U T O R Y I N S T R U M E N T S

2018 No. 42.

THE GEOGRAPHICAL INDICATIONS REGULATIONS, 2018.

ARRANGEMENT OF REGULATIONS.

Regulation

PART I—PRELIMINARY

1. Title
2. Interpretation

PART II—REGISTER OF GEOGRAPHICAL INDICATIONS

3. Powers of registrar
4. Form of register
5. Content of register
6. Rectification of register
7. Inspection of register

PART III—REGISTRATION OF GEOGRAPHICAL INDICATIONS

8. Classification of goods
9. Homonymous indications
10. Geographical indications excluded from registration
11. Application for registration of geographical indication
12. Amendment or withdrawal of application
13. Examination of application
14. Publication of application
15. Objection to registration of application

16. Notification of grant to register geographical indication
17. Notification of refusal to register geographical indication
18. Registration of geographical indication

PART IV—GEOGRAPHICAL INDICATION ON THE REGISTER

19. Renewal of registration
20. Removal from register and alteration of conditions
21. Intervention by third parties
22. Notification of grant for removal from register and alteration of conditions
23. Notification of refusal for removal from register and alteration of conditions
24. Invalidation of geographical indication
25. Transfer

PART V—APPLICATIONS AND NOTIFICATIONS TO REGISTRAR

26. Agent
27. Form of application to registrar
28. Fees

PART VI—MISCELLANEOUS

29. Address for service
30. Review of registrar's decision
31. Appeals to Court
32. Extension of time.
33. Offence and penalties

SCHEDULES

SCHEDULE 1—Forms

SCHEDULE 2—Fees

SCHEDULE— Classification of goods and services

STATUTORY INSTRUMENTS

2018 No. 42.

The Geographical Indications Regulations, 2018

*(Under section 27(1) of the Geographical Indications Act, 2013,
Act 8 of 2013)*

IN EXERCISE of the powers conferred upon the Minister responsible for justice by section 27(1) of the Geographical Indications Act, 2013 these Regulations are made this 4th day of September, 2018.

PART I—PRELIMINARY

1. Title

These Regulations may be cited as the Geographical Indications Regulations, 2018.

2. Interpretation

In this Act, unless the context otherwise requires—

“Act” means the Geographical Indications Act, 2013;

“agent” means advocate of the High Court;

“competent authority” means any ministry, department or agency of the Government or local government;

“owner” means a person who applies and is registered as such for a Geographical Indication;

“producer” has the meaning assigned to it in section 2 of the Act;

“rectification” means correction, update or re-arrangement of the register, or any document on the register;

“register” means the register of geographical indications maintained under section 7 of the Act;

“registrar” means the registrar of geographical indications designated under section 6 of the Act;

“use” means use in any way, including without limitation, use as part of or in connection with—

- (a) any transaction including a purchase, sale, gift or exchange;
- (b) any importing or exporting;
- (c) any advertisement; or
- (d) any other related activity.

PART II—REGISTER OF GEOGRAPHICAL INDICATIONS

3. Powers of the registrar

(1) In the performance of the functions under the Act and these Regulations, the registrar shall have the power to—

- (a) require compliance with the Act and these Regulations;
- (b) issue notices in accordance with the Act and these Regulations;
- (c) register geographical indications under the Act and these Regulations;
- (d) remove a geographical indication from the register;
- (e) decline to register a geographical indication or recall a previously registered geographical indication;
- (f) call for information or seize records of a geographical indication;
- (g) correct or amend the register;
- (h) certify copies or extracts of documents from the register;
- (i) exercise such powers under the Act.

(2) Notwithstanding subregulation (1), nothing shall limit or affect the powers of the registrar under the Act or these Regulations.

4. Form of register

The register required to be kept by the registrar under section 7 of the Act, shall be maintained as an electronic database or in any other form that permits the information recorded or stored in the register to be readily inspected or reproduced in a usable form.

5. Content of register

(1) The register shall contain all the information required to be registered under the Act or these Regulations.

(2) For the avoidance of doubt, the register for geographical indications shall contain—

- (a) the filing date and application number of the application;
- (b) the name, address and nationality of the applicant, and the capacity in which the applicant is applying for registration;
- (c) the representation of the geographical indication;
- (d) the goods to which the geographical indication applies;
- (e) the quality, reputation or other characteristic of the goods for which the geographical indications is used;
- (f) where an objection is raised, the date and the name, address and nationality of the person raising the objection;
- (g) the date of publication of the application;
- (h) the address for service of the applicant; and
- (i) any other information required under the Act or these Regulations or that the registrar may consider appropriate.

6. Rectification of register.

(1) The registrar may rectify and update the register to ensure that the register is accurate.

(2) For purposes of this regulation, the registrar may remove from the register any information which—

- (a) is misleading;
- (b) is inaccurate;
- (c) is issued in error;
- (d) contains an entry or endorsement made in error;
- (e) contains an illegal endorsement;
- (f) is illegally or wrongfully obtained; or
- (g) a court has ordered the registrar to remove from the register.

(3) Subject to subregulation (2), the registrar shall before removing and information from the register give notice to the owner of a geographical indication to show cause why the information should not be removed from the register.

(4) Where the owner of a geographical indication fails to show cause under subregulation (3) within 30 days, the registrar shall proceed to remove the information from the register and state the reasons for the removal of the information.

(5) The registrar shall, within seven days after rectifying the register, notify the owner of the geographical indication, to which the rectification relates to surrender to the registrar, the certificate of that geographical indication.

(6) Subject to subregulation (5), the registrar shall issue a new certificate to reflect any changes made to the register where applicable.

7. Inspection of register.

(1) A person who wishes to inspect the register or any document in the register, or extract from the register shall make an application to the registrar in Form 1 specified in Schedule 1, upon payment of the fees prescribed in Schedule 2.

(2) The registrar may prescribe the time and set conditions relating to inspection of the register.

(3) A ministry, department or agency of Government shall not be required to pay any fee for a copy of any document in the register which is required by that ministry, department or agency of Government in the performance of its functions.

PART III—REGISTRATION OF GEOGRAPHICAL INDICATIONS

8. Classification of goods

For purposes of registration of geographical indications, goods are classified in accordance with Schedule 3 to these Regulations.

9. Homonymous indications

(1) Subject to section 5(3) of the Act, a homonymous indication is excluded from protection as a geographical indication.

(2) Where an application for a geographical indication is a homonymous indication to an already registered geographical indication, the registrar shall indicate the material factors differentiating the application from the registered geographical indications and particulars of protective measures adopted by the applicant, to ensure consumers of such goods are not misled in consequence of such registration.

(3) For purposes of determining whether the registrar may accept the application in sub regulation (2), the registrar shall apply the principle of *prior in tempore potior juris*.

10. Geographical indications excluded from registration

Geographical indications excluded from protection under section 5 of the Act are not eligible for registration.

Application for registration of geographical indications

11. Application for registration of geographical indication

(1) An application for the registration of a geographical indication shall be made to the registrar in Form 2 specified in Schedule 1 upon payment of the fees prescribed in Schedule 2.

(2) An application made under subregulation (1), shall be in respect of one geographical indication.

(3) Where a geographical indication contains a word or words in characters other than roman numerals, or in words other than words in the English language there shall be endorsed on the application form a sufficient translation as the case may be to the satisfaction of the Registrar.

(4) All terms, signs and symbols used in the application shall be used consistently throughout the application and shall be the terms, signs and symbols generally accepted in the relevant field.

12. Amendment or withdrawal of application

(1) An application to amend or withdraw an application for registration of a geographical indication shall be made to the registrar in Form 3, set out in Schedule 1, upon payment of a prescribed fee in Schedule 2.

(2) An application made under subregulation (1), shall be made any time before the registrar has—

- (a) registered the application for registration of the geographical indication; or
- (b) issued notification of refusal to register the geographical indication.

(3) Where an application under subregulation (1), is made by more than one person, the application for registration of a geographical indication may only be withdrawn with the consent of all applicants who signed that application.

(4) For the avoidance of doubt, an amendment made in subregulation (1) shall not be made in relation to—

- (a) the description of the goods; or
- (b) the geographical territory to which the application relates.

(5) Where an amendment has been made to an application for registration of a geographical indication, any further amendment shall only be made with leave of the registrar.

(6) The registrar may reject an application to amend an application for registration of a geographical indication where the amendment would have the effect of extending the specification beyond that which is disclosed in the application for registration of a geographical indication, in order to deceive or mislead the public as to the quality, reputation or other characteristic of the goods.

(7) Where the registrar rejects an application made under subregulation (1), the registrar shall notify the applicant of his or her decision within 14 days from the date of making the decision.

13. Examination of application

(1) Upon receipt of an application for the registration of a geographical indication in respect of any good, the registrar shall examine the application for registration of the geographical indication in accordance with sections 5 and 9 of the Act.

(2) Upon examination of the application under subregulation (1), the registrar may—

- (a) accept the application;
- (b) accept the application subject to such conditions or limitations as he or she may think right to impose; or
- (c) reject the application.

(3) Where the registrar objects to the application, he or she shall inform the applicant of the objection in writing within 30 days of receipt of the application.

(4) Where an application is similar to a registered geographical indication or application for registration of a geographical indication, the examination shall take into account the registered geographical indication and consider whether there are substantial differences between the application for registration of a geographical indication and the registered geographical indication.

14. Publication of application

(1) Where the registrar is satisfied that an application for registration of a geographical indication meets the requirements of the law, the application shall be published in the *Gazette* or in any media prescribed by the registrar.

(2) Subject to subregulation (3), the publication shall be in Form 4, specified in Schedule 1, upon payment of fees prescribed in Schedule 2.

(3) Subject to subregulation (1), the registrar shall publish the following particulars in respect of an application for registration of a geographical indication—

- (a) the application number;
- (b) the filing date of the application;
- (c) the name, address and nationality of the applicant;
- (d) the name and address of the agent, if any;
- (e) the representation of a geographical indication;

- (f) the goods to which the geographical indication applies;
- (g) the manner in which the geographical indication is to be used and any conditions under which the geographical indication may be used;
- (h) the quality, reputation or other characteristics of the goods;
- (i) the demarcation of the geographical area to which the geographical indication applies; and
- (j) the time allowed for the lodging of objections to registration of the geographical indication.

(4) A person may, within the 60 days from the date of publication of an application for registration of a geographical indication, in the gazette or in any media prescribed by the registrar, give notice of objection to the registration of a geographical indication to the registrar.

15. Objection to registration of application

(1) A person may, within 60 days from the date of publication of an application for registration of a geographical indication, give notice of objection to the registration of a geographical indication to the registrar.

(2) A notice of objection to the registration of a geographical indication, referred to in section 10(2) of the Act, and under subregulation (1), shall be in Form 5, set out in Schedule 1, upon payment of prescribed fees in Schedule 2.

(3) The registrar shall upon receipt of a notice of objection immediately send a copy of the notice of objection to the applicant.

(4) Subject to subregulation (3), the applicant shall, within 30 days from receipt of the notice of objection, file with the registrar a counterstatement in Form 6, set out in Schedule 1, setting out the grounds on which the applicant relies as supporting the application for registration of a geographical indication.

(5) Upon receipt of the counterstatement, the registrar shall immediately send or cause to be served a copy of the counterstatement on the person objecting, and within 30 days from the receipt of the

counterstatement, the person objecting shall adduce such evidence by way of statutory declaration, in support of the objection, which he or she shall file with the registrar.

(6) Where the applicant of a geographical indication has not filed with the registrar a counterstatement or the person objecting to the application of the geographical indication has not adduced evidence in support of the objection or in response to the counterstatement, within the prescribed time, the registrar shall proceed to give notice of the date of hearing.

(7) Upon complete filing of the evidence by both the applicant and the person objecting to the application, the registrar shall give notice to both parties of the date of hearing, and that date shall be at least 14 days after the date of the notice, unless the parties consent to a shorter notice.

16. Notification of grant to register geographical indication

(1) Where an application for registration of a geographical indication is granted, the registrar shall notify the applicant of his or her decision.

(2) The notification under subregulation (1) shall be made in Form 7, set out in Schedule 1.

17. Notification of refusal to register geographical indication

(1) Where the registrar rejects an application to register a geographical indication, the registrar shall immediately notify the applicant of his or her decision.

(2) The notification under subregulation (1) shall be in Form 7, set out in Schedule 1.

18. Registration of geographical indication

(1) Upon notification of the grant to register a geographical indication, the applicant shall pay the fees prescribed in Schedule 2 for the registration of the geographical indication.

(2) Upon payment of the fees, under subregulation (1), the registrar shall register the geographical indication in the register and shall issue a certificate of registration in Form 8, set out in Schedule 1.

19. **Renewal of registration**

(1) An application for renewal of registration of a geographical indication shall be made to the registrar in Form 9 set out in Schedule 1, three months before the expiration of the last registration of the geographical indication, upon payment of fees prescribed in Schedule 2.

(2) Where the registrar has not received an application for renewal of registration of a geographical indication in accordance with subregulation (1), the registrar may notify the owner of the expiry date of the registration of the geographical indication before the expiration of the registration of the geographical indication.

(3) Where at the expiry date of the last registration of a geographical indication, an application under subregulation (1) has not been made to the registrar, the registrar shall publish in the *Gazette* or other media prescribed by the Registrar, the expiration of protection of the registered geographical indication.

(4) Notwithstanding subregulation (3), an application for renewal of registration of the geographical indication may be made to the registrar in Form 9 set out in Schedule 1, one month from the date of publication of expiration of protection of the geographical indication.

(5) Subject to subregulation (4), the registrar shall renew the registration of the geographical indication upon payment of renewal fees and late registration fees prescribed in Schedule 2.

(6) Where, at the expiration of one month from the date of publication, an application for renewal of the last registration of a geographical indication has not been made to the registrar, the registrar shall remove the geographical indication from the register.

(7) Where a geographical indication has been removed from the register, the registrar shall cause to be entered in the register, a record of the removal and of the cause of the removal.

(8) Notwithstanding subregulation (7), an application for renewal or renewal and restoration of a geographical indication to the register may be made to the registrar in Form 9 set out in Schedule 1, upon payment of fees prescribed in Schedule 2.

(9) The registrar may restore a mark of a geographical indication to the register, upon receipt of an application in subregulation (7), subject to conditions.

(10) Upon the renewal or renewal and restoration of a geographical indication, the registrar shall notify the owner, and shall publish the restored geographical indication in the Gazette or a media prescribed by the registrar.

PART IV — GEOGRAPHICAL INDICATIONS ON THE REGISTER.

20. **Removal from the register or alteration of conditions**

(1) An application to the registrar under section 12 of the Act for removal from the register or alteration of conditions of registration of a registered geographical indication shall be made to the registrar in Form 10, set out in Schedule 1, upon payment of fees prescribed in Schedule 2.

(2) The application shall be accompanied by a statement setting out the reasons for the proposed removal of a geographical indication or alteration of conditions of registration.

(3) Upon receipt of an application made under subregulation (1), the registrar shall cause the application to be published in the *Gazette* or in any media prescribed by the registrar.

(4) Where the person applying for removal from the register or alteration of conditions of registration of a registered geographical indication is not the owner, the registrar shall notify the owner immediately.

(5) The owner of the geographical indication shall, within 30 days from the date of notification under subregulation (4), file a reply to the application under subregulation (1).

(6) Subject to subregulation (5), where the registrar receives the counterstatement by the owner of the geographical indication; where necessary, regulation 15(5), (6), and (7) shall apply with the necessary modifications on the application made under subregulation (1).

21. **Intervention by third parties**

(1) A person other than an owner alleging an interest in a geographical indication in respect of which an application is made under regulation

19 (1), may within 30 days from the date of publication of the application under 19(3), apply to the registrar for leave to intervene, stating in the application the nature of the interest.

(2) An application made under subregulation (1), shall be made to registrar in Form 10 set out in Schedule 1, upon payment of the fees prescribed in Schedule 2.

(3) The registrar may grant or refuse the application made under subregulation (1), after calling for representation of the parties concerned, and upon such terms and conditions as the registrar deems fit.

22. Notification of removal from the register or alteration of conditions

(1) Where an application for removal from register or alteration of conditions of registration of a geographical indication has been granted or is granted subject to conditions or limitations, the registrar shall notify—

- (a) the owner of the geographical indication; or
- (b) the applicant not being the owner of the geographical indication, of his or her decision.

(2) Notification under subregulation (1), shall be made in Form 7, set out in Schedule 1.

23. Notification of refusal to remove from the register or alteration of conditions

(1) Where the registrar rejects an application to remove from the register or alter conditions of registration of a geographical indication, the registrar shall immediately notify the applicant of his or her decision.

(2) The notification under subregulation (1) shall be in Form 7 set out in Schedule 1.

24. Invalidation of a geographical indications

An application to invalidate a geographical indication under section 13(1) of the Act, shall be made to the court by notice of motion.

25. Transfer

Where the responsibility of administration of a registered geographical indication is transferred from the owner of a geographical indication to another person in accordance with section 17 (2) of the Act, the transferee as an administrator shall make an application to the registrar in Form 11 set out in Schedule 1, upon payment of fees prescribed in Schedule 2.

PART V — APPLICATIONS AND NOTIFICATIONS TO THE REGISTRAR

26. Agents

(1) Except as otherwise required by these Regulations—

- (a) an application, request or notice which is required or permitted by the Act or these Regulations to be made or given to the registrar;
- (b) any communication between an applicant or a person making the request or giving the notice and the registrar; and
- (c) any communication between the owner of a geographical indication and the registrar or the court or any other persons, may be signed, made or given by or through an agent.

(2) An applicant, a person making a request or giving a notice, or an owner may appoint an agent to act for them in any proceedings or matter before the registrar under the Act and these Regulations by filing with the registrar, Form 13 set out in Schedule 1.

(3) In the case of appointment of an agent, service upon the agent of any document relating to the proceedings any matter shall be taken to be service upon the person appointing the agent and any communication directed to be made to that person in respect of the proceedings or any matter may be addressed to their agent, and all attendances upon the registrar relating to the proceedings or matter may be made by or through the agent.

(4) Subject to this regulation, the registrar may require the personal signature or presence of an applicant, opponent, an owner or any person who has an interest in an application before the registrar.

27. Form of application to the registrar

(1) All applications made under the Act and these Regulations shall be made in the prescribed form or in writing where there is no prescribed form and accompanied where applicable, by the relevant supporting evidence and evidence of payment of the prescribed fees.

(2) The Registrar may require such forms to be submitted in electronic format and the forms shall be submitted in such a manner as to permit automated input of the content into an electronic system such as by character recognition or scanning.

28. Fees

(1) The fees specified in Schedule 2 shall be payable in respect of the matters required by the Act or these Regulations.

(2) Where an applicant withdraws an application under these Regulations, the applicant shall forfeit any fees paid with regards to filing of the application.

PART VI—MISCELLANEOUS

29. Address of service

(1) The registrar shall require an applicant, opponent or agent, or an owner of a geographical indication, who does not reside or carry on business within Uganda to give an address for service within Uganda, and that address shall be treated as the actual address of that person for all purposes connected with the matter in question.

(2) An applicant for registration of a geographical indication shall provide an address for service for entry in the register and that address shall be entered, in the register.

(3) Where no address for service is entered in the register, the registrar shall treat the trade or business address of the owner as entered in the register, as the address for service for all purposes connected with the registration.

(4) A written communication addressed to an applicant or an owner at an address given by him or her, or treated by the registrar, as his or her address for service shall be deemed to be properly addressed.

(5) Where, at any time, the registrar doubts the continued availability of an address for service entered in the register, the registrar shall by letter or electronic communication to his or her trade or business address in the register request the person for whom it is entered, to confirm the address for service.

(6) If within three months after making the request under subregulation (5) the registrar receives no confirmation of the address, the registrar shall strike off an application made under subregulation (2), from the register.

(7) Notice for any impending removal of a geographical indication from the register shall be sent to the last known physical, business or email address of the owner

30. Review of registrar's decision

(1) A person aggrieved by a decision of the registrar under the Act or these Regulations, may apply to the registrar to review the decision.

(2) An application for review in subregulation (1), shall be in Form 14 set out in Schedule 1, upon payment of the fees prescribed in Schedule 2.

(3) A person may apply for review of the registrar's decision upon the following grounds –

- (a) discovery of new and important material facts or evidence which, after the exercise of due diligence was not within the person's knowledge or could not be produced by him or her at the time when the decision was made;
- (b) on account of some mistake or error apparent on the face of the record; or
- (c) for any sufficient cause.

31. Appeals to court

Notwithstanding regulation 30, a person aggrieved by a decision of the registrar under the Act or these Regulations, may within 60 days from the date of that decision appeal to High Court, against the decision by way of notice of motion.

32. Extension of time

(1) Where the registrar is satisfied that the circumstances justify an extension of the time for doing any act or taking any proceeding under these Regulations, not being a time expressly provided in the Act, the registrar may extend the time upon such notice to other parties, and proceedings, and upon such terms as he or she may direct, and the extension may be granted where the time has expired for doing the act or taking the proceedings.

(2) An application for extension of time under subregulation (1), shall be made to the registrar in Form 15 set out in Schedule 1, upon payment of fees prescribed in Schedule 2.

33. Offences and penalties

(1) A person who fraudulently sells or transfers the registration of a geographical indication commits an offence and is liable, on conviction, to a fine not exceeding forty eight currency points or imprisonment not exceeding two years, or both.

(2) A person who forges or utters a forgery purporting it to be the consent of the owner for purposes of transfer of registration of a geographical indication owner commits an offence and is liable, on conviction, to a fine not exceeding forty eight currency points or imprisonment not exceeding two years, or both.

(3) Subject to subsection (1) and (2), a court may in addition to the penalty imposed, order for other remedies.

(4) A person who deliberately destroys any document or evidence relating to registration of a geographical indication or who deliberately conceals information from the registrar commits an offence and is liable, on conviction, to a fine not exceeding forty eight currency points or imprisonment not exceeding two years, or both.

SCHEDULE 1

GI FORM 1

reg. 7(1)

THE GEOGRAPHICAL INDICATIONS ACT, 2013

REQUEST FOR SEARCH/ INSPECTION/ EXTRACT FROM THE GEOGRAPHICAL INDICATIONS REGISTER.

To:

The Registrar of Geographical
Indications
Uganda Registration Services
Bureau
Kampala

For Official Use:

Date of Receipt:

APPLICATION NO.:

(Office Stamp)

Fees Receipt Number:

Amount:

Applicant's or Agent's File Reference

IN THE MATTER OF:

Geographical Indication No.: registered from/20....
for goods in class

I/We
of (*insert address*) request an extract
or certified copy of the above mentioned geographical indication.

NOTES

1. Please use a separate form for each geographical indication.
 2. Please describe any special requirements. If space provided is not sufficient, please use a separate sheet of paper.
-

Signature:

Name of signatory:

Date:

..

GI FORM 2

reg, 11(1)

THE GEOGRAPHICAL INDICATIONS ACT, 2013.

APPLICATION FOR REGISTRATION OF A GEOGRAPHICAL INDICATION.

To: The Registrar of Geographical Indications Uganda Registration Services Bureau Kampala	For Official Use: Date of Receipt: APPLICATION NO.: (Office Stamp) Fees Receipt Number: Amount:
Applicant's or Agent's File Reference	
I/WE REQUEST FOR THE REGISTRATION OF A GEOGRAPHICAL INDICATION IN RESPECT OF THE FOLLOWING PARTICULARS	
I. Full name and address of applicant(s): Nationality: Country of residence or Principal place of business: Capacity in which applicant is applying for registration: Tel No: Email Address:	
II. Fullnameandaddressofagent(ifany):..... Tel No: Email Address:	
III. GEOGRAPHICAL INDICATION: The geographical indication for which registration is sought is the following:	

IV. GEOGRAPHICAL AREA:

The following is the demarcation of the territory of the country, or region, or locality in that territory, to which the geographical indication applies, and from which the goods for which the geographical indication is used originate:

Additional information, in graphic forms, map:

☐

Additional information to accompany this Form

V. GOODS:

The goods for which the geographical indication is used are the following:

VI. DESCRIPTION OF PRODUCT:☐

Additional information to accompany this Form

(a) colour:

(b) shape:

(c) texture:

(d) size:

(e) weight:

(f) taste

(g) other description

VII. QUALITY, REPUTATION, OR OTHER CHARACTERISTIC

The quality, reputation or other characteristics of the goods for which the geographical indication is used, and any conditions under which the indication may be used, are the following;

☐

Additional information to accompany this Form

VIII. PROOF OF ORIGIN☐

Additional information to accompany this Form

IX. CAUSAL LINK BETWEEN THE GEOGRAPHICAL AREA AND A SPECIFIC QUALITY, THE REPUTATION OR OTHER CHARACTERISTICS OF THE PRODUCT (E.G. SOIL CONDITIONS, CLIMATE CHARACTERISTICS, HUMAN FACTORS, PRODUCT REPUTATION)☐

Additional information to accompany this Form

X. THE STANDARDS OF PROCESSING, PREPARATION, MANUFACTURE OR PRODUCTION OF THE SPECIFIED GOODS AND THE SPECIFIC STEPS IN PROCESS THAT MUST TAKE PLACE IN THE IDENTIFIED GEOGRAPHICAL AREA For instance soil preparation, selection and treatment of seed, seed planting and field management such as methods of fertilizing, harvesting, storing

☐

Additional information to accompany this Form

XI. THE PARTICULARS OF THE MECHANISM TO ENSURE THAT THE STANDARDS, QUALITY, INTEGRITY AND CONSISTENCY OR OTHER SPECIAL CHARACTERISTICS IN RESPECT OF THE GOODS TO WHICH THE GEOGRAPHICAL INDICATION RELATES ARE MAINTAINED (E.G. LABELLING, PRODUCT QUALITY STANDARDS AND SPECIFICATION REQUIREMENTS FROM COMPLIANCE VERIFICATION BODIES)

☐

Additional information to accompany this Form

XII. OTHERS (E.G. DIFFERENTIATING FACTORS IN CASE OF HOMONYMOUS INDICATION, ETC)

IV. FEES

☐

Receipt to accompany this Form

V. DECLARATION:

Signature:

Name of signatory:

Date:

Note: Every application shall be accompanied by a statement disclosing any foreign applications and their status, if any, relating to the same geographical indication by the applicant.

GI FORM 3

reg. 12(1)

THE GEOGRAPHICAL INDICATIONS ACT, 2013

REQUEST TO AMEND/ WITHDRAW APPLICATION FOR REGISTRATION OF A GEOGRAPHICAL INDICATION

To:

The Registrar of Geographical
Indications
Uganda Registration Services
Bureau
Kampala

For Official Use:

Date of Receipt:

APPLICATION NO.:

(Office Stamp)

Fees Receipt Number:

Amount:

Applicant's or Agent's File Reference

IN THE MATTER OF:

Geographical Indication No.:..... in the names of
.....(insert name and
address of applicant/owner)

I/We, the applicants identified above, request to:

☐

Amend my/our Application

☐

Withdraw my/our Application

GROUND IN SUPPORT OF APPLICATION:

The grounds for amending/withdrawing the application are as follows:

.....
.....
.....
.....

Signature:

Name of signatory:

Date:

GI FORM 4

reg. 14(3)

THE GEOGRAPHICAL INDICATIONS ACT 2013.

PUBLICATION OF APPLICATION FOR REGISTRATION FOR A GEOGRAPHICAL INDICATION

Representation of Geographical Indication:

Application number:

Filing date:

Applicant's name:

Applicant's address:

Applicant's nationality:

Goods (including class):

Characteristic of the goods:

Conditions of use:

Geographical area:

Agent/Address of service:

.....
Registrar
Geographical Indications

Note: A person may, within the 60 days from the date of publication of an application in the gazette or other appropriate media, give notice of objection to the registration of a geographical indication to the registrar.

GI FORM 5

reg.15(2)

GEOGRAPHICAL INDICATIONS ACT, 2013 NOTICE OF OBJECTION

<p>To:</p> <p>The Registrar of Geographical Indications Uganda Registration Services Bureau Kampala</p>	<p>For Official Use:</p> <p>Date of Receipt:</p> <p>APPLICATION NO.: (Office Stamp)</p> <p>Fees Receipt Number:</p> <p>Amount:</p>
<p>Applicant's or Agent's File Reference</p>	
<p>IN THE MATTER OF:</p> <p>Applicant No.:..... for registration of a geographical indication</p> <p>Filing date of application:</p> <p>Class:</p> <p>Published in the Gazette and newspaper of the day of 20.... No..... page</p>	
<p>I. Full name and address of person opposing the registration:</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>Nationality:</p> <p>Country of Residence or</p> <p>Principal place of business:</p> <p>Tel No: Email Address:</p>	
<p>II. Full name and address of agent (if any)</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>	

III. GROUNDS OF OPPOSITION:

The grounds of opposition are as follows:

(Supporting statement to accompany this Form)

.....

.....

.....

.....

.....

Signature:

Name of signatory:

Date:

GI FORM 6*reg. 15(4)***GEOGRAPHICAL INDICATIONS ACT, 2013
COUNTER STATEMENT**

To: The Registrar of Geographical Indications Uganda Registration Services Bureau Kampala	For Official Use: Date of Receipt: APPLICATION NO.: <div style="text-align: right;">(Office Stamp)</div> Fees Receipt Number: Amount:
Applicant's or Agent's File Reference	
IN THE MATTER OF: Opposition No.: to application No. for registration of a geographical indication Filing date of application: Class: Published in the Gazette or media of the day of 20..... No.....	
I. GROUNDS IN SUPPORT OF COUNTER STATEMENT: The grounds of opposition are as follows: (Supporting statement to accompany this Form) Signature: Name of signatory: Date:	

GI FORM 7

reg.16(2), 17(2), 22(2), 23(2)

THE GEOGRAPHICAL INDICATIONS ACT, 2013

**NOTIFICATION OF GRANT/REJECTION/REMOVAL/
ALTERATION OF CONDITIONS OF A GEOGRAPHICAL
INDICATION.**

TAKENOTICE that application Number _____ of _____
*(state full name and address, or if a agent, the name of the agent and address
for (registration/removal/atlteration of conditions as
appropriate) relating to _____ (insert title of geographical
indication) has been:*

☐

Granted, whereupon registration shall be effected upon payment of
the prescribed fee.

☐

Rejected.

☐

Removed.

☐

Altered as to conditions.

Dated this day of, 20

GI FORM 8

reg. 18(2)

GEOGRAPHICAL INDICATIONS ACT, 2013

CERTIFICATE OF REGISTRATION OF GEOGRAPHICAL INDICATION

(Representation of geographical indication)

In accordance with section 9(4)(a) and (b) of the Act, it is hereby certified that the geographical indication having the registration No. has been registered in the names(s) of :

N a m e :
.....
.....
.....

Address:
.....
..... on in respect of a geographical
indication registered on being a geographical
indication used for
(*indicate goods*) in class(es) and which applies to
.....
(*indicate geographical area*).

A description of the quality, reputation or other characteristic of the goods for which the geographical indication is used to and any conditions under which the indication may be used accompany this certificate.

Date:

.....
Registrar
Geographical Indications

GI FORM 9

reg 19(1), (4) & (8)

GEOGRAPHICAL INDICATIONS ACT, 2013
APPLICATION FOR RENEWAL/ LATE RENEWAL/
RESTORATION AND RENEWAL OF REGISTRATION OF A
GEOGRAPHICAL INDICATION

<p>To:</p> <p style="margin-left: 40px;">The Registrar of Geographical Indications Uganda Registration Services Bureau Kampala</p>	<p>For Official Use:</p> <p>Date of Receipt:</p> <p>APPLICATION NO.:</p> <p style="text-align: right;">(Office Stamp)</p> <p>Fees Receipt Number:</p> <p>Amount:</p>
<p>Applicant's or Agent's File Reference</p>	
<p>Geographical Indication No:</p>	
<p>Class:</p>	
<p>I/We/Agent.....</p> <p>Of.....</p> <p>Hereby apply to renew/late renewal/restoration and renewal of the above registration.</p> <p>Payment receipt for the fee is enclosed herewith.</p> <p>Signature:.....</p>	

GI FORM 10

Reg. 20(1)

GEOGRAPHICAL INDICATIONS ACT, 2013

REQUEST FOR REMOVAL FROM THE REGISTER OR ALTERATION OF CONDITIONS OF REGISTRATION OF A REGISTERED GEOGRAPHICAL INDICATION.

To: The Registrar of Geographical Indications Uganda Registration Services Bureau Kampala	For Official Use: Date of Receipt: APPLICATION NO.: (Office Stamp) Fees Receipt Number: Amount:
Applicant's or Agent's File Reference	
<p>IN THE MATTER OF:</p> <p>Geographical Indication No.: registered from/20..... for goods in Class</p> <p>I/We of (<i>insert address</i>) request removal from the register or alteration of the conditions of registration of geographical indication registration No.</p> <p>II. GROUNDS IN SUPPORT OF APPLICATION:</p> <p>The grounds of the application are as follows: (Supporting statement to accompany this Form)</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>Signature:</p> <p>Name of Signatory:</p> <p>Date:</p>	

GI FORM 11

reg.21 (2)

GEOGRAPHICAL INDICATIONS ACT, 2013

**APPLICATION FOR LEAVE TO JOIN PROCEEDINGS RELATING
TO THE REMOVAL OF REGISTRATION OF GEOGRAPHICAL
INDICATION.**

To:

The Registrar of Geographical
Indications
Uganda Registration Services Bureau
Kampala

For Official Use:

Date of Receipt:

APPLICATION NO.:

(Office Stamp)

Fees Receipt Number:

Amount:

In the matter of the Geographical Indication No.....

Registered in the name of

.....

I/We

Hereby apply for leave to be joined as parties to the proceedings relating to the
removal of the entry in the register in respect of the above mentioned geographical
Indication.

My/our interest in the Geographical Indication is:

.....

.....

My/our address for service is:

.....

.....

Dated this..... day of.....20.....

Signature

GI FORM 12

reg. 25

GEOGRAPHICAL INDICATIONS ACT, 2013

APPLICATION TO REGISTER TRANSFER OF A REGISTERED GEOGRAPHICAL INDICATION

To:

The Registrar of Geographical Indications
Uganda Registration Services Bureau
Kampala

For Official Use:

Date of Receipt:

APPLICATION NO.:

(Office Stamp)

Fees Receipt Number:

Amount:

Applicant's or Agent's File Reference

IN THE MATTER OF:

Geographical Indication No.:
registered from/20 for goods in class

I/We
of (*insert address*) request transfer of the
geographical indication registered in the names of
(*owner's name*) to (*insert transferee's name*)
of (*insert transferee's address*) pursuant
to (*insert name of instrument of transfer*) dated
...../20.....

Note: The instrument of transfer should accompany this application.

Signature:

Name of signatory:

Date:

GI FORM 13

reg. 26(2)

GEOGRAPHICAL INDICATIONS ACT, 2013

FORM OF AUTHORISATION OF AGENT

To:

The Registrar of Geographical
Indications
Uganda Registration Services
Bureau
Kampala

For Official Use:

Date of Receipt:

APPLICATION NO.:

(Office Stamp)

Fees Receipt Number:

Amount:

I/We.....
..... whose full address is..... have appointed
.....of.....to act as my/our agent
in Uganda.....
forNo. and request that all notices
requisitions and communications relating thereto may be sent to such agents, at
the above address, and I/we hereby authorise the said agent to accept service on
my/our behalf of any documents relating to any registration obtained under this
authorisation.

I/We hereby declare that I am/we are

Dated this day of 20.....

Signature.....

1. The full names of corporation/all partners in a firm.
2. Address of agent.
3. The particular matter of proceedings for which the agent is appointed giving the registration application number if known.
4. Nationality and status of corporations.

GI FORM 14

reg. 30 (2)

GEOGRAPHICAL INDICATIONS ACT, 2013

APPLICATION FOR REVIEW DECISION BY REGISTRAR

To: The Registrar of Geographical Indications Uganda Registration Services Bureau Kampala	For Official Use: Date of Receipt: APPLICATION NO.: (Office Stamp) Fees Receipt Number: Amount:
Applicant's or Agent's File Reference	

IN THE MATTER OF:

An application to review the registrar's decision in respect of a geographical indication application/ registration number:.....

I. Full name and address of person applying for review of the decision of the registrar:

.....
.....
.....

Nationality:

Country of Residence or
Principal place of business:

Tel No: Email Address:

II. Full name and address of agent (if any)

.....
.....
.....
.....

III. GROUNDS OF REVIEW:

The grounds for review of the registrar’s decisions are as follows:

(Supporting statement to accompany this Form)

.....

.....

.....

.....

Signature:

Name of signatory:.....

Date:

GI FORM 15

reg. 32(2)

THE REPUBLIC OF UGANDA

THE GEOGRAPHICAL INDICATIONS ACT, 2013

APPLICATION FOR EXTENSION OF TIME IN WHICH TO PERFORM AN ACT UNDER THE ACT

To:

The Registrar of Geographical Indications
Uganda Registration Services Bureau
Kampala

For Official Use:

Date of Receipt:

APPLICATION NO.:

(Office Stamp)

Fees Receipt Number:

Amount:

APPLICATION IS HEREBY MADE by (*insert the name and trade or
business address of the applicant*).....of;

i Physical address.....

ii Postal address.....

iii Email.....

iv Telephone number/s.....

for extension of time of (*insert number of days requested*)..... days (s) in
which to.....

in respect of the following Geographical Indication application number(s)
.....

In class(es).....

The grounds for the request for extension of time are as follows:.....
.....

Dated theday of.....20.....

(d)
(Signature)

SCHEDULE 2

*reg. 7(1), 11(1) 12 (1), 14(3), 15(2), 18(1),(3), 19(1),
(5)&(8), 20(1), 21(2), 25, 30(2), 32(2)*

FEES

Item	Matter	Form	Fee (Ug. Shs) National	Fee (USD) Foreign
1.	Request for search or extraction of document		25,000	20
2.	Request for extract or certified copy from register		25,000	20
3.	Application per class		150,000	150
4.	Additional class included in the application		50,000	50
5.	Publication of application in Journal		50,000	50
6.	Notice of objection		100,000	100
7.	Counterstatement		50,000	50
8.	Request to amend or withdraw application		25,000	20
9.	Registration certificate		100,000	100
10.	Renewal of registration		100,000	100
11.	Late renewal of registration		50,000	50
12.	Restoration of geographical indication to register		100,000	100
13.	Application to remove or alter condition of a registered geographical indication		100,000	100
12.	Application to transfer administration of geographical indication		150,000	150
13.	Application for review of the registrar's decision		50,000	50
14.	Request to search register		25,000	20
16.	Application in a third party intervention in proceedings		50,000	50
17.	Application for extension of time.		50,000	50

SCHEDULE 3

Reg.8

CLASSIFICATION OF GOODS AND SERVICES

Class 1

Chemicals used in industry, science and photography, as well as in agriculture, horticulture and forestry; unprocessed artificial resins, unprocessed plastics; manures; fire extinguishing compositions; tempering and soldering preparations; chemical substances for preserving foodstuffs; tanning substances; adhesives used in industry.

Class 2

Paints, varnishes, lacquers; preservatives against rust and against deterioration of wood; colorants; mordants; raw natural resins; metals in foil and powder form for use in painting, decorating, printing and art.

Class 3

Bleaching preparations and other substances for laundry use; cleaning, polishing, scouring and abrasive preparations; non-medicated soaps; perfumery, essential oils, non-medicated cosmetics, non-medicated hair lotions; non-medicated dentifrices.

Class 4

Industrial oils and greases; lubricants; dust absorbing, wetting and binding compositions; fuels (including motor spirit) and illuminants; candles and wicks for lighting.

Class 5

Pharmaceuticals, medical and veterinary preparations; sanitary preparations for medical purposes; dietetic food and substances adapted for medical or veterinary use, food for babies; dietary supplements for humans and animals; plasters, materials for dressings; material for stopping teeth, dental wax; disinfectants; preparations for destroying vermin; fungicides, herbicides.

Class 6

Common metals and their alloys, ores; metal materials for building and construction; transportable buildings of metal; non-electric cables and wires of common metal; small items of metal hardware; metal containers for storage or transport; safes.

Class 7

Machines and machine tools; motors and engines (except for land vehicles); machine coupling and transmission components (except for land vehicles); agricultural implements other than hand-operated; incubators for eggs; automatic vending machines.

Class 8

Hand tools and implements (hand-operated); cutlery; side arms; razors.

Class 9

Scientific, nautical, surveying, photographic, cinematographic, optical, weighing, measuring, signalling, checking (supervision), life-saving and teaching apparatus and instruments; apparatus and instruments for conducting, switching, transforming, accumulating, regulating or controlling electricity; apparatus for recording, transmission or reproduction of sound or images; magnetic data carriers, recording discs; compact discs, DVDs and other digital recording media; mechanisms for coin-operated apparatus; cash registers, calculating machines, data processing equipment, computers; computer software; fire-extinguishing apparatus.

Class 10

Surgical, medical, dental and veterinary apparatus and instruments; artificial limbs, eyes and teeth; orthopedic articles; suture materials; therapeutic and assistive devices adapted for the disabled; massage apparatus; apparatus, devices and articles for nursing infants; sexual activity apparatus, devices and articles.

Class 11

Apparatus for lighting, heating, steam generating, cooking, refrigerating, drying, ventilating, water supply and sanitary purposes.

Class 12

Vehicles; apparatus for locomotion by land, air or water.

Class 13

Firearms; ammunition and projectiles; explosives; fireworks.

Class 14

Precious metals and their alloys; jewellery, precious and semi-precious stones; horological and chronometric instruments.

Class 15

Musical instruments.

Class 16

Paper and cardboard; printed matter; bookbinding material; photographs; stationery and office requisites, except furniture; adhesives for stationery or household purposes; artists' and drawing materials; paintbrushes; instructional and teaching materials; plastic sheets, films and bags for wrapping and packaging; printers' type, printing blocks.

Class 17

Unprocessed and semi-processed rubber, gutta-percha, gum, asbestos, mica and substitutes for all these materials; plastics and resins in extruded form for use in manufacture; packing, stopping and insulating materials; flexible pipes, tubes and hoses, not of metal.

Class 18

Leather and imitations of leather; animal skins and hides; luggage and carrying bags; umbrellas and parasols; walking sticks; whips, harness and saddlery; collars, leashes and clothing for animals.

Class 19

Building materials (non-metallic); non-metallic rigid pipes for building; asphalt, pitch and bitumen; non-metallic transportable buildings; monuments, not of metal.

Class 20

Furniture, mirrors, picture frames; containers, not of metal, for storage or transport; unworked or semi-worked bone, horn, whalebone or mother-of-pearl; shells; meerschaum; yellow amber.

Class 21

Household or kitchen utensils and containers; combs and sponges; brushes, except paintbrushes; brush-making materials; articles for cleaning purposes; unworked or semi-worked glass, except building glass; glassware, porcelain and earthenware.

Class 22

Ropes and string; nets; tents and tarpaulins; awnings of textile or synthetic materials; sails; sacks for the transport and storage of materials in bulk; padding, cushioning and stuffing materials, except of paper, cardboard, rubber or plastics; raw fibrous textile materials and substitutes therefore.

Class 23

Yarns and threads, for textile use.

Class 24

Textiles and substitutes for textiles; household linen; curtains of textile or plastic.

Class 25

Clothing, footwear, headgear.

Class 26

Lace and embroidery, ribbons and braid; buttons, hooks and eyes, pins and needles; artificial flowers; hair decorations; false hair.

Class 27

Carpets, rugs, mats and matting, linoleum and other materials for covering existing floors; wall hangings (non-textile).

Class 28

Games, toys and playthings; video game apparatus; gymnastic and sporting articles; decorations for Christmas trees.

Class 29

Meat, fish, poultry and game; meat extracts; preserved, frozen, dried and cooked fruits and vegetables; jellies, jams, compotes; eggs; milk and milk products; edible oils and fats.

Class 30

Coffee, tea, cocoa and artificial coffee; rice; tapioca and sago; flour and preparations made from cereals; bread, pastries and confectionery; edible ices; sugar, honey, treacle; yeast, baking-powder; salt; mustard; vinegar, sauces (condiments); spices; ice.

Class 31

Raw and unprocessed agricultural, aquacultural, horticultural and forestry products; raw and unprocessed grains and seeds; fresh fruits and vegetables, fresh herbs; natural plants and flowers; bulbs, seedlings and seeds for planting; live animals; foodstuffs and beverages for animals; malt.

Class 32

Beers; mineral and aerated waters and other non-alcoholic beverages; fruit beverages and fruit juices; syrups and other preparations for making beverages.

Class 33

Alcoholic beverages (except beers).

Class 34

Tobacco; smokers' articles; matches.

Class 35

Advertising; business management; business administration; office functions.

Class 36

Insurance; financial affairs; monetary affairs; real estate affairs.

Class 37

Building construction; repair; installation services.

Class 38

Telecommunications.

Class 39

Transport; packaging and storage of goods; travel arrangement.

Class 40

Treatment of materials.

Class 41

Education; providing of training; entertainment; sporting and cultural activities.

Class 42

Scientific and technological services and research and design relating thereto; industrial analysis and research services; design and development of computer hardware and software.

Class 43

Services for providing food and drink; temporary accommodation.

Class 44

Medical services; veterinary services; hygienic and beauty care for human beings or animals; agriculture, horticulture and forestry services.

Class 45

Legal services; security services for the physical protection of tangible property and individuals; personal and social services rendered by others to meet the needs of individuals.

GEN. (RETIRED) KAHINDA OTAFIRE,
Minister of Justice and Constitutional Affairs.

ACTS SUPPLEMENT

to The Uganda Gazette No. 51, Volume CXI, dated 5th October, 2018.

Printed by UPPC, Entebbe, by Order of the Government.

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

THE INTERNATIONAL CONFERENCE ON THE GREAT LAKES
REGION (IMPLEMENTATION OF THE PACT ON SECURITY,
STABILITY AND DEVELOPMENT IN THE GREAT LAKES REGION)
ACT, 2018

ARRANGEMENT OF SECTIONS

Section

1. Interpretation
2. Pact to have force of law in Uganda
3. Finances
4. Immunities and privileges of employees
5. Status, immunities and privileges of the Conference
6. Subsequent amendment of Pact
7. Regulations

SCHEDULE

THE INTERNATIONAL CONFERENCE ON THE GREAT LAKES
REGION PACT ON SECURITY, STABILITY AND DEVELOPMENT
IN THE GREAT LAKES REGION

**THE INTERNATIONAL CONFERENCE ON THE GREAT
LAKES REGION (IMPLEMENTATION OF THE PACT ON
SECURITY, STABILITY AND DEVELOPMENT IN THE
GREAT LAKES REGION) ACT, 2018**

An Act to give the force of law in Uganda to the Pact on Security, Stability and Development in the Great Lakes Region and to provide for related matters.

WHEREAS the Pact on Security, Stability and Development in the Great Lakes Region which is set out in the Schedule to this Act was signed in Nairobi, Republic of Kenya on the 15th day of December, 2006 on behalf of the Governments of the Republic of Angola, the Republic of Burundi, the Central African Republic, the Republic of Congo, the Democratic Republic of Congo, the Republic of Kenya, the Republic of Rwanda, the Republic of South Sudan, the Republic of Sudan, the United Republic of Tanzania, the Republic of Uganda and the Republic of Zambia;

AND WHEREAS the Cabinet of the Republic of Uganda ratified the Pact on 5th February, 2008 in accordance with article 123 of the Constitution and section 2(a) of the Ratification of Treaties Act;

AND WHEREAS it is expedient to give the force of law to the Pact in Uganda;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

DATE OF ASSENT: 20th December, 2017.

Date of Commencement: 5th October, 2018.

NOW THEREFORE be it enacted by Parliament as follows:

1. Interpretation.

In this Act, unless the context otherwise requires—

“Conference” means the International Conference on the Great Lakes;

“Conference Secretariat” means the Secretariat of the International Conference on the Great Lakes;

“member states” means the twelve core member states of the International Conference on the Great Lakes Region, namely the Republic of Angola, the Republic of Burundi, the Central African Republic, the Republic of the Congo, the Democratic Republic of the Congo, the Republic of Kenya, the Republic of Rwanda, the Republic of South Sudan, the Republic of the Sudan, the United Republic of Tanzania, the Republic of Uganda and the Republic of Zambia;

“Minister” means the Minister responsible for foreign affairs;

“Ministry” means the Ministry responsible for foreign affairs;

“Pact” means the Pact on Security, Stability and Development in the Great Lakes Region signed in Nairobi, Kenya on the 15th day of December 2006 as prescribed in the Schedule to this Act;

“Protocols” means the protocols adopted or subsequently adopted under the Pact.

2. Pact to have force of law in Uganda.

(1) The Pact as set out in the Schedule to this Act shall have the force of law in Uganda.

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

(2) Without prejudice to the general effect of subsection (1), all rights, powers, liabilities, obligations and restrictions created or arising by or under the Pact and all remedies and procedures provided for by or under the Pact shall be recognised and available in law and shall be enforceable and allowed in Uganda.

3. Finances.

(1) The finances for enforcing the Pact in Uganda shall consist of—

- (a) money appropriated by Parliament to the Ministry for the purposes of the Pact; and
- (b) grants or donations from the Government or other sources made with approval of the Minister and Minister responsible for finance.

(2) Subject to article 159 of the Constitution of the Republic of Uganda, for the purposes of providing any sums required for giving effect to the Pact under this section, the Minister responsible for finance may, on behalf of Government, make such arrangements as are necessary or raise loans by creation and issuance of securities bearing such rates of interest and subject to such conditions as to repayment, redemption or otherwise as the Minister considers fit.

(3) A grant, donation or loan received by the Government for purposes of the Pact shall be paid into and form part of the Consolidated Fund and shall be available in the manner in which funds from the Consolidated Fund are available.

4. Immunities and privileges of employees.

(1) A person who is employed in the service of the Conference in Uganda, who is a citizen of a member state other than Uganda, shall—

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

- (a) be immune from civil process with respect to acts performed by them in their official capacity; and
- (b) be accorded such immunities from immigration restrictions and alien registration as the Member States may determine.

(2) Experts and consultants rendering services to the Conference in Uganda shall be accorded such immunities and privileges as may be agreed by member states.

5. Status, immunities and privileges of the Conference.

(1) The Conference shall be accorded such status, capacity, immunities, privileges and exemptions in Uganda as may be agreed upon by the member states.

(2) Members of the organs and institutions of the Conference shall be accorded such immunities and privileges as may be agreed upon by the member states.

6. Subsequent amendment of the Pact.

Where, after the commencement of this Act, the Pact is amended or modified in accordance with the provisions of article 34 of the Pact, and ratified under article 123 of the Constitution of the Republic of Uganda, the Minister shall cause a copy of the amendment or modification to be laid before Parliament; and the amendment or modification shall, for the purposes of this Act, come or be deemed to have come into operation on the date it is laid before Parliament.

7. Regulations.

(1) The minister may, in consultation with the line ministry, by statutory instrument, make regulations to give effect to the provisions of this Act.

(2) Without prejudice to the generality of subsection (1), the minister shall make regulations for—

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

- (a) the exploitation of natural resources;
- (b) the operationalization of the Specific Reconstruction and Development Zone;
- (c) the prevention and suppression of sexual violence against women and children;
- (d) the protection and assistance to internally displaced persons;
- (e) the protection of property rights of returning persons;
- (f) the management of information and communication; and
- (g) any other matter incidental for the better carrying out of the purposes of this Act and the prescription of anything required or authorized under this Act.

(3) Regulations made under this Act may, in respect of any contravention of any of the regulations—

- (a) prescribe a penalty not exceeding a fine of five thousand currency points or imprisonment not exceeding ten years or both;
- (b) in the case of a continuing contravention, prescribe an additional penalty not exceeding a fine of five hundred currency points in respect of each day on which the offence continues;
- (c) prescribe a higher penalty not exceeding a fine of five thousand five hundred currency points or imprisonment not exceeding 12 years, or both in respect of a second or subsequent contravention; and
- (d) provide for forfeiture of anything used in the commission of the offence.

SCHEDULE

Section 1

THE INTERNATIONAL CONFERENCE ON THE GREAT LAKES REGION PACT ON SECURITY, STABILITY AND DEVELOPMENT IN THE GREAT LAKES REGION

TABLE OF CONTENTS

PREAMBLE

CHAPTER I: GENERAL PROVISIONS

Article 1: Definitions

Article 2: Objectives

Article 3: Content

Article 4: Field of Application and Fundamental Principles

CHAPTER II: THE PROTOCOLS

Article 5: Protocol on Non-aggression and Mutual Defence in the Great Lakes Region

Article 6: Protocol on Democracy and Good Governance

Article 7: Protocol on Judicial Cooperation

Article 8: Protocol for the Prevention and the Punishment of the Crime of Genocide, War Crimes and Crimes against Humanity and all forms of Discrimination

Article 9: Protocol Against the Illegal Exploitation of Natural Resources

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

Article 10: Protocol on the Specific Reconstruction and Development Zone

Article 11: Protocol on the Prevention and Suppression of Sexual Violence Against Women and Children

Article 12: Protocol on the Protection and Assistance to Internally Displaced Persons

Article 13: Protocol on Property Rights of Returning Persons

Article 14: Protocol on the Management of Information and Communication

Article 15: Subsequent Protocols

CHAPTER III: THE PROGRAMMES OF ACTION

Article 16: Objectives of the Programmes of Action

Article 17: The Programme of Action for Peace and Security

Article 18: The Programme of Action for Democracy and Good Governance

Article 19: The Programme of Action for Economic Development and Regional Integration

Article 20: Programme of Action on Humanitarian, Social and Environmental Issues

**CHAPTER IV: THE SPECIAL FUND FOR RECONSTRUCTION
AND DEVELOPMENT**

Article 21: Legal framework

CHAPTER V. THE REGIONAL FOLLOW-UP MECHANISM

Article 22: Establishment

Article 23: The Summit

Article 24: The Regional Inter-Ministerial Committee

Article 25: Ad-hoc Group of Experts

Article 26: Conference Secretariat

Article 27: National Coordination Mechanisms and Collaborative Mechanisms

CHAPTER VI: PEACEFUL SETTLEMENT OF DISPUTES

Article 28: The Duty to Settle Disputes Peacefully

Article 29: Disputes Concerning the Interpretation and Application of the Pact

CHAPTER VII: FINAL PROVISIONS

Article 30: Signature and Ratification

Article 31: Non-selectivity and Reservations

Article 32: Deposit and Registration

Article 33: Entry into force

Article 34: Amendments and Revision

Article 35: Withdrawal

PREAMBLE

WE, Heads of State and Government of the Member States of the International Conference on the Great Lakes Region;

MINDFUL of the need to respect democracy and good governance, the fundamental principles enshrined in the UN Charter and the African Union Constitutive Act, notably territorial integrity, national sovereignty, non-interference and non-aggression, prohibition of any Member State from allowing the use of its territory as a base for aggression or subversion against another Member State;

MINDFUL of the need for an effective and sustained political will to jointly seek peaceful solutions to disputes and more especially to honor our commitments in a spirit of mutual trust;

REAFFIRMING our individual and collective determination to base the relations between our States on international legal instruments and universal fundamental principles, the priority political options and the guiding principles referred to in the Dar-es-Salaam Declaration, as well as to transform the Great Lakes Region, in the framework of our common destiny, into a space of durable peace and security, of political and social stability, and of economic growth and shared development by multi-sector cooperation and integration for the sole benefit of our peoples;

DETERMINED to ensure the strict observance of the standards and principles of international humanitarian law, notably those relating to the protection and assistance of women, children, refugees and displaced persons, the violations of which have seriously affected the populations concerned;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

REAFFIRMING our decision taken at Dar-es-Salaam to declare the Great Lakes Region a specific zone of reconstruction and development and jointly determined to meet the challenge of reconstruction and development with the full participation of all our peoples, particularly in partnership with the civil society organizations, young people, women, the private sector and religious organizations, as well as in close cooperation with the relevant regional organizations, the African Union, the United Nations, and the international community in general;

DETERMINED to adopt and implement collectively the appropriate Programmes of Action, the Protocols and mechanisms to translate into reality the priority political options and the guiding principles of the Dar-es-Salaam Declaration;

HEREBY SOLEMNLY AGREE:

CHAPTER I: GENERAL PROVISIONS

ARTICLE 1

Definitions

1. For the purpose of this Pact, unless the context otherwise requires, the following mean:

- (a) **Conference:** The International Conference on the Great Lakes Region;
- (b) **Great Lakes Region:** The region composed of the whole of the territories of the twelve core Member States of the Conference;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

- (c) **Dar-es-Salaam Declaration:** The Declaration on Peace, Security, Democracy and Development in the Great Lakes region, adopted and signed at the first Summit of the Conference in Dar-es-Salaam (United Republic of Tanzania) on 20 November 2004;
- (d) **Member States:** The twelve core Member States of the International Conference on the Great Lakes Region, namely: Republic of Angola, Republic of Burundi, Central African Republic, Republic of the Congo, Democratic Republic of the Congo, Republic of Kenya, Republic of Rwanda, Republic of South Sudan, Republic of Sudan, United Republic of Tanzania, Republic of Uganda and the Republic of Zambia;
- (e) **National Coordination Mechanisms:** National Mechanisms responsible for facilitating the implementation of the Pact in the Member States;
- (f) **Summit:** The organ composed of The Heads of State and Government of the Member States;
- (g) **Regional Inter-Ministerial Committee:** The organ composed of the Ministers of the Member States in charge of the Conference;
- (h) **Conference Secretariat:** The Secretariat of the International Conference on the Great Lakes Region;
- (i) **Pact:** The Pact on Security, Stability and Development for the Great Lakes Region;
- (j) **Protocols:** The Protocols adopted or subsequently adopted under this Pact;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

- (k) **Programmes of Action:** The Programmes of Action adopted under this Pact;
- (l) **Projects:** The Projects adopted or subsequently adopted under this Pact;
- (m) **Follow-up Mechanism:** The Regional Follow-up Mechanism adopted under this Pact;
- (n) **Fund:** The Special Reconstruction and Development Fund established under this Pact.

ARTICLE 2

Objectives

The Objectives of this Pact are to:

- (a) Provide a legal framework governing relations between the Member States to which this Pact applies as provided for in Article 4;
- (b) Implement the Dar-es-Salaam Declaration, the Protocols, Programmes of Action, the Regional Follow-up Mechanism, and the Special Reconstruction and Development Fund as adopted under Article 3;
- (c) Create the conditions for security, stability, and sustainable development between the Member States.

ARTICLE 3

Content

1. The Dar-es-Salaam Declaration, the Protocols, the Programmes of Action, the Regional Follow-up Mechanism, and the Fund, shall constitute integral parts of this Pact;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

2. All references to the Pact shall necessarily refer to all the integral parts of this Pact.

ARTICLE 4

Field of Application and Fundamental Principles

1. This Pact governs legal relations between the Member States who will have ratified it, in the framework and within the limits of the priority areas selected in matters of peace and security, democracy and good governance, economic development and regional integration, as well as humanitarian, social and environmental issues.

2. The Member States undertake to base their relations on respect for the principles of national sovereignty, of territorial integrity, of non-interference in the internal affairs of other Member States, of non-aggression, of cooperation and of peaceful settlement of disputes.

CHAPTER II: THE PROTOCOLS

ARTICLE 5

Protocol on Non-aggression and Mutual Defence in the Great Lakes Region

1. The Member States undertake to maintain peace and security in accordance with the Protocol on Non-aggression and Mutual Defence in the Great Lakes Region, and in particular:

- (a) To renounce the threat or the use of force as policies means or instrument aimed at settling disagreements or disputes or to achieve national objectives in the Great Lakes Region;

- (b) To abstain from sending or supporting armed opposition forces or armed groups or insurgents onto the territory of other Member States, or from tolerating the presence on their territories of armed groups or insurgents engaged in armed conflicts or involved in acts of violence or subversion against the Government of another State;
- (c) To cooperate at all levels with a view to disarming and dismantling existing armed rebel groups and to promote the joint and participatory management of state and human security on their common borders.
- (d) If any Member State fails to comply with the provisions of this Article, an extraordinary Summit shall be convened to consider appropriate action.

ARTICLE 6

Protocol on Democracy and Good Governance

The Member States undertake to promote and observe democracy and good governance in accordance with the Protocol on Democracy and Good Governance, and in particular:

- (a) To promote and observe democratic principles and standards;
- (b) To set up institutions to promote good governance, the rule of law and the respect for human rights through constitutional systems based on the separation of powers, political pluralism, the regular organisation of free, democratic and credible elections, the participatory, transparent and responsible management of business, institutions and public property.

ARTICLE 7

Protocol on Judicial Cooperation

The Member States undertake, in accordance with the Protocol on Judicial Cooperation, to cooperate in matters of extradition, judicial investigation and prosecution.

ARTICLE 8

Protocol for the Prevention and the Punishment of the Crime of Genocide, War Crimes and Crimes against Humanity and all forms of Discrimination

The Member States, in accordance with the Protocol on the Prevention and the Punishment of the Crime of Genocide, War Crimes and Crimes against Humanity and all forms of Discrimination, recognize that the crime of genocide, war crimes, and crimes against humanity are crimes under international law and against the rights of peoples, and undertake in particular:

- (a) To refrain from, prevent and punish, such crimes;
- (b) To condemn and eliminate all forms of discrimination and discriminatory practices;
- (c) To ensure the strict observance of this undertaking by all national, regional and local public authorities and institutions;
- (d) To proscribe all propaganda and all organisations which are inspired by ideas or theories based on the superiority of a race or a group of people of a particular ethnic origin, or which try to justify or encourage any form of ethnic, religious, racial or gender based hatred or discrimination.

ARTICLE 9

Protocol Against the Illegal Exploitation of Natural Resources

The Member States agree, in accordance with the Protocol Against the Illegal Exploitation of Natural Resources, to put in place regional rules and mechanisms for combating the illegal exploitation of natural resources which constitute a violation of the States' right of permanent sovereignty over their natural resources and which represent a serious source of insecurity, instability, tension and conflicts, and in particular:

- (a) To ensure that any activity bearing on natural resources must scrupulously respect the permanent sovereignty of each State over its natural resources and comply with harmonised national legislation as well as the principles of transparency, responsibility, equity, and respect for the environment and human settlements;
- (b) To put to an end, through national and international legal means, to impunity in the illegal exploitation of natural resources by natural persons and legal entities;
- (c) To put in place a regional certification mechanism for the exploitation, monitoring and verification of natural resources within the Great Lakes Region.

ARTICLE 10

Protocol on the Specific Reconstruction and Development Zone

The Member States agree, in accordance with the Protocol on the Specific Reconstruction and Development Zone, to implement, an economic development and local regional integration process, pursuant to the decision contained in the Dar-es- Salaam Declaration to declare the Great Lakes Region as a Specific Reconstruction and Development Zone, and for this purpose, to institute in particular:

- (a) Transformer development basins to promote local regional integration of the Border populations;
- (b) A Special Reconstruction and Development Fund for the purpose of supporting the implementation of the Protocols and Programmers of Action selected in the priority areas of peace and security, democracy and good governance, economic development and regional integration, and humanitarian, social and environmental issues.

ARTICLE 11

Protocol on the Prevention and Suppression of Sexual Violence against Women and Children

The Member States undertake, in accordance with the Protocol on the Prevention and Suppression of Violence against Women and Children, to combat sexual violence against women and children through preventing, criminalizing and punishing acts of sexual violence, both in times of peace and in times of war, in accordance with national laws and international criminal law.

ARTICLE 12

Protocol on the Protection and Assistance to Internally Displaced Persons

The Member States undertake, in accordance with the Protocol on the Protection and Assistance to Internally Displaced Persons, to provide special protection and Assistance to internally displaced persons and in particular to adopt and implement the Guiding Principles on Internal Displacement as proposed by the United Nations Secretariat.

ARTICLE 13

Protocol on Property Rights of Returning Persons

The Member States undertake, in accordance with the Protocol on the Property Rights of Returning Persons, to provide legal protection for the property of internally displaced persons and refugees in their countries of origin, and in particular to:

- (a) Adopt legal principles whereby the Member States shall ensure that refugees and internally displaced persons, upon returning to their areas of origin, recover their property with the assistance of the local traditional and administrative authorities;
- (b) Create a legal framework for resolving disputes arising from the recovery of property previously occupied or owned by returning persons.

ARTICLE 14

Protocol on the Management of Information and Communication

The Member States agree, in accordance with the Protocol on the Management of Information and Communication, to establish a Regional Council for Information and Communication whose role, in particular, shall be:

- (a) To promote the free exchange of ideas;
- (b) To promote freedom of expression and the press;
- (c) To provide training and civic education through the media.

ARTICLE 15

Subsequent Protocols

The Member States agree that any subsequent Protocols that they may adopt after the entry into force of this Pact shall be an integral part of the Pact. Any such Protocol shall enter into force in accordance with the provisions governing amendments and revision as set out in Article 34(5).

CHAPTER III: THE PROGRAMMES OF ACTION

ARTICLE 16

Objectives of the Programmes of Action

The Member States undertake to promote the joint strategies and policies outlined in the Dar-es-Salaam Declaration within the framework of the objectives of the sector Programmes of Action.

ARTICLE 17

The Programme of Action for Peace and Security

The Member States undertake to ensure sustainable peace and security in the whole Region of the Great Lakes, in the framework of the Programme of Action for Peace and Security, which is aimed at:

- (a) Promoting the joint management of the security of common borders;
- (b) Promoting, maintaining and enhancing cooperation in the fields of peace, conflict prevention and the peaceful settlement of disputes;

- (c) Promoting inter-State cooperation on general security issues including combating the illicit proliferation of small arms and light weapons, preventing and combating organized transnational criminal activities and terrorism.

ARTICLE 18

The Programme of Action For Democracy And Good Governance

1. The Member States undertake to entrench values, principles and norms on democracy, good governance, and respect for human rights, in the framework of the Programme of Action for Democracy and Good Governance, which aims, in particular, to:

- (a) Establish regional mechanisms which work together to strengthen the rule of law in the region, to promote human rights, and to combat impunity;
- (b) Consolidate the democratization process by enhancing institutional capacity, by promoting political participation of all segments of society, and by developing and implementing communication and information strategies;
- (c) Harmonize and coordinate policies on the protection and rational management of natural resources in the region.

ARTICLE 19

The Programme of Action for Economic Development and Regional Integration

1. The Member States undertake to jointly promote a prosperous, integrated economic space, to improve the standard of living of its populations, and to contribute to the development of the Region, by implementing the Programme of Action for Economic Development and Regional Integration with the aim of:

- (a) Promoting cooperation and economic integration by harmonizing and coordinating national and regional policies with relevant regional economic communities so as to improve stability and economic competitiveness, and to reduce poverty;
- (b) Developing common infrastructure in the areas of energy, transport and communications;
- (c) Promoting local regional integration by strengthening multi-sectoral cooperation and solidarity among the border populations of neighbouring States.

ARTICLE 20

Programme of Action on Humanitarian, Social and Environmental Issues

1. The Member States undertake to find lasting solutions to guarantee protection and assistance to populations affected by political conflicts in the Great Lakes Region, as well as by humanitarian, social, and environmental catastrophes, by implementing a Programme of Action on Humanitarian, Social and Environmental Issues, which is aimed at:

- (a) Promoting policies aimed at disaster prevention, protection, assistance, and the search for durable solutions for refugees and internally displaced persons, as well as their environment;
- (b) Promoting relevant policies to guarantee access to basic social services by the populations affected by conflicts and effects of natural disasters.

CHAPTER IV: THE SPECIAL FUND FOR RECONSTRUCTION AND DEVELOPMENT

ARTICLE 21

Legal framework

1. A Special Fund for the reconstruction and development of the Great Lakes Region shall be created in accordance with the Protocol on the Specific Reconstruction and Development Zone, but the legal status of such a Fund shall be defined in a separate document;
2. The modality of the operation of the Fund shall be determined by a specific legal framework to be agreed with the African Development Bank, which shall manage the said Fund;
3. The financing of the Fund shall be ensured by mandatory contributions from the Member States as well as by voluntary contributions from cooperating and development partners.

CHAPTER V: THE REGIONAL FOLLOW-UP MECHANISM

ARTICLE 22

Establishment

1. The Member States agree to create a Regional Follow-up Mechanism which shall consist of the Summit of Heads of State and Government, the Regional Inter- Ministerial Committee, the Conference Secretariat, the National Coordination Mechanisms and the Collaborative Mechanisms and other specific structures or forums if necessary, in order to ensure the implementation of this Pact;

2. The Regional Follow-up Mechanism shall be based upon the principles of best practice, complementarity, linkages, and collegial ownership by the Member States, in cooperation with the African Union and the United Nations and other partners.

ARTICLE 23

The Summit

1. The Summit shall be the Supreme organ of the Conference and it shall be chaired by a Head of State or Government of a Member State in rotation;
2. The Summit shall be held once every two years. An extraordinary session of the Summit may be convened at the request of one Member State and upon the consent of the qualified majority of eight of the majority of the ratifying Member States present and voting;
3. The Summit shall direct the implementation of this Pact, approve budgetary resources on the recommendation of the Inter-Ministerial Committee, allocate additional resources and assess progress made in the implementation of the Pact;
4. The Summit shall approve the appointment of the Executive Secretary of the Conference Secretariat on the recommendation of the Inter-Ministerial Committee, and decide on the location of the Conference Secretariat's headquarters;
5. The Conference Chairperson, in the exercise of his or her functions between the ordinary sessions of the Summit, shall ensure the respect for and the implementation of the Pact by the Member States, and seek the support of the Region's development partners to achieve the Conference's objectives. He or she shall be assisted in his activities by his predecessor and his future successor in the framework of a «Troika »;

6. A Member State that is unable or unwilling to honour its obligations under this Pact shall account for its failure before the Summit which will determine the consequences for such failure;

7. Decisions of the Summit shall be taken by consensus. In the event of failure to reach a consensus, decisions shall be taken by a qualified majority of eight of the twelve Member States present and voting in cases of non-procedural matters, and by an absolute majority of the Member States present and voting, in cases of procedural matters.

ARTICLE 24

The Regional Inter-Ministerial Committee

1. The Inter-Ministerial Committee shall be the Executive organ of the Conference. It shall meet in ordinary session twice a year. It may meet in extraordinary session on the request of one Member State with the consent of the absolute majority of Member States;

2. The meetings of the Inter-Ministerial Committee shall be chaired by a Minister of a Member State in rotation, following the sequence of the ordinary periodical sessions of the Summit. Each meeting of the Inter-Ministerial Committee shall be preceded by a meeting of senior officials of the Member States;

3. The Committee shall determine strategies for implementing this Pact and shall carry out regular monitoring of its implementation;

4. It shall submit to the Summit a periodic report on the implementation of the Pact;

5. It shall recommend to the Summit candidates for the position of the Executive Secretary of the Conference and approve nominations of senior staff for the Conference Secretariat on the recommendations of the Executive Secretary;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

6. It shall examine and submit to the Summit the draft budget as well as the reports and the work plans of the Conference Secretariat and affiliated institutions;
7. It may, in the interval between the ordinary sessions of the Summit, make such budgetary, administrative and operational adjustments as the Summit may delegate;
8. Decisions of the Inter-Ministerial Committee shall be taken by consensus. In the event of failure to reach a consensus, decisions shall be taken by a qualified majority of eight of the twelve Member States present and voting in cases of nonprocedural matters, and by an absolute majority of the Member States present and voting, in cases of procedural matters.

ARTICLE 25

Ad-hoc Group of Experts

The Inter-Ministerial Committee may nominate an ad-hoc group of a maximum number of six independent experts composed of men and women in equal numbers and of high moral integrity, whose mission shall be to:

- (a) Prepare and submit to the Summit a special report on the specific problems encountered by the Member States in implementing the Pact;
- (b) Fulfill any other functions as determined by the Summit.

ARTICLE 26

Conference Secretariat

1. The Conference Secretariat shall be the technical arm and coordinating body of the Conference. It shall be headed by an Executive Secretary whose mandate shall be for a period of four years not subject to renewal;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

2. The Executive Secretary shall be responsible for:
 - (a) Ensuring the implementation of the decisions of the Summit and the Inter- Ministerial Committee, and reporting on it;
 - (b) Ensuring the promotion of the Pact and the execution of the Programmes of Action, Protocols and activities falling under his direct responsibility;
 - (c) Organising the meetings of the Summit, the Inter-Ministerial Committee and of the other Conference structures and forums;
 - (d) Harmonizing the implementation of the Conference activities falling under the responsibility of the relevant regional economic communities, as well as the decentralised and affiliated institutions;
 - (e) Drawing up programmes of activities and the budget of the Conference Secretariat, and ensuring their implementation after approval by the Inter-Ministerial Committee.
3. The Executive Secretary may seek technical assistance from the African Union, the United Nations, and cooperating partners and organisations;
4. The operating budget of the Conference Secretariat shall be proposed every two years by the Executive Secretary and approved by the Summit on the recommendation of the Inter-Ministerial Committee. It shall be funded by mandatory annual contributions of the Member States and by resources mobilized from cooperation and development partners of the Great Lakes Region and by any other resources identified by the Conference;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

5. The method of calculating the contributions of Member States and the currency in which they are paid shall be determined by the Inter-Ministerial Committee;
6. The recruitment of senior officials of the Secretariat shall respect the principle of the balanced representation, and will be done on a rotating basis among citizens of the Member States.

ARTICLE 27

National Coordination Mechanisms and Collaborative Mechanisms

1. Each Member State shall establish a National Coordination Mechanism to facilitate the implementation of this Pact in that Member State;
2. Collaborative Mechanisms shall be established by the Inter-Ministerial Committee to coordinate the implementation of the Pact in cooperation with the Member States, the regional economic communities and the relevant regional institutions.

CHAPTER VI: PEACEFUL SETTLEMENT OF DISPUTES

ARTICLE 28

The Duty to Settle Disputes Peacefully

1. The Member States undertake to settle their disputes peacefully;
2. For this purpose, the Member States undertake to settle disputes through negotiation, good offices, investigation, mediation, conciliation or any other political means within the framework of the Conference's Regional Follow-up Mechanism;

3. The Member States undertake to have recourse to the means of settling disputes described in paragraph 2 above before having recourse to any other political, diplomatic or judicial mechanisms;
4. The Member States may resort to the means of peaceful settlement provided for in the United Nations Charter and in the Constitutive Act of the African Union after recourse to the peaceful settlement of disputes in paragraphs 2 and 3 above.

ARTICLE 29

Disputes Concerning the Interpretation and Application of the Pact

The Member States agree to submit any dispute which may arise between them in relation to the interpretation or application of all or part of the Pact to the African Court of Justice if recourse to the means referred to in Article 28 (2),(3) (4) turn out to be unsuccessful.

CHAPTER VII: FINAL PROVISIONS

ARTICLE 30

Signature and Ratification

1. This Pact shall be open for signature and ratification by all the Member States of the Conference;
2. Instruments of ratification shall be deposited with the Conference Secretariat.

ARTICLE 31

Non-selectivity and Reservations

1. The Member States agree to apply all the provisions of this Pact according to the principle of non-selectivity;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

2. No reservations may be entered to this Pact.

ARTICLE 32

Deposit and Registration

1. The United Nations Secretary General shall be the depositary of this Pact;
2. The Conference Secretariat shall make arrangements for depositing this Pact, upon its entry into force, with the Secretary General of the United Nations and with the Chairperson of the Commission of the African Union.

ARTICLE 33

Entry into force

1. This Pact shall enter into force thirty days after the receipt by the Conference Secretariat of the eighth instrument of ratification;
2. For any State which has ratified the Pact after the date on which the eighth instrument of ratification has been received by the depositary, this Pact shall enter into force on the thirtieth day after the date of receipt by the Conference Secretariat of its instrument of ratification.

ARTICLE 34

Amendments and Revision

1. Any Member State that has ratified this Pact may propose amendments to, or revision, of this Pact;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

2. A proposal for amendment or revision shall be submitted in writing to the Conference Secretariat that shall forthwith inform the other Member States of such a proposal;
3. The proposal for amendment or revision of the Pact shall be submitted to the Member States at least six months before the next session of the Summit at which it is proposed for adoption;
4. The decision to amend or revise the Pact shall be agreed by a qualified majority of eight of the twelve Member States present and voting;
5. An Amendment or revision adopted in accordance with paragraph 4 of this Article shall be circulated by the Conference Secretary to all the Member States for their acceptance. Instruments of acceptance of amendments or revision shall be deposited with Conference Secretariat;
6. The revision or amendment shall enter into force in respect of all the Member States 30 days after the receipt by the Conference Secretariat of the eighth instrument of acceptance;
7. Never the less, projects and budgets agreed within the framework of the Programmes of Action, Protocols, and the Regional Follow-up Mechanism may be amended without recourse to the amendment or revision procedure provided for above.

ARTICLE 35

Withdrawal

1. A Member State that has ratified this Pact may withdraw from it at any time after ten years from the date on which this Pact entered into force in relation to such a Member State, by giving written notification of the decision to withdraw to the depositary;

International Conference on the Great Lakes Region
(Implementation of the Pact On Security, Stability and Development
Act 11 *in the Great Lakes Region) Act* **2018**

2. Any such withdrawal shall take effect after one year from the date of receipt by the depositary of the notification of withdrawal.

In witness whereof, we, the Heads of State and Government of the International Conference on the Great Lakes Region, have solemnly signed this Pact in five original versions, in Arabic, English, French, Portuguese and Kiswahili, all versions being equally authentic.

For the Republic of Uganda;

For the Republic of Angola;

For the Republic of Burundi;

For the Central African Republic;

For the Republic of Congo;

For the Democratic Republic of Congo;

For the Republic of Kenya;

For the Republic of Rwanda;

For the Republic of South Sudan;

For the Republic of Sudan;

For the United Republic of Tanzania;

For the Republic of Zambia.