

THE REPUBLIC OF UGANDA
Registered at the
General Post Office for
transmission within
East Africa as a
Newspaper

The Uganda Gazette

LAW DEVELOPMENT CENTRE
REFERENCE LIBRARY

Published
by
Authority

117

Vol. CI No. 15 .

14th March, 2008

Price: Shs. 1000

CONTENTS	PAGE
The Advocates Act—Notices	117
Kyenjojo District Local Government—Notice ...	117
The Mining Act—Notice	118
The Electoral Commission—Notices	118-119
The Uganda Revenue Authority—Notice	120-128
The Companies Act—Notice	129
The Trademarks Act—Notice	129
The Trademarks Act—Registration of Applications	129-132
Advertisements	132-134

SUPPLEMENTS

Statutory Instruments

- No. 12—The Fish (Quality) Assurance Rules, 2008.
No. 13—The Local Governments (Fortportal Municipality) Miscellaneous Byelaws, 2008.
No. 14—The Electoral Commission (Appointment of Date of Completion of Update of Voters' Register in Buikwe County South Constituency, Mukono District) Instrument, 2008.
No. 15—The Diplomatic Property and Consular Conventions (Diplomatic Property Application) (Amendment) Order, 2008.

Legal Notice

- No. 2—The Commission of Inquiry (Settlement of Disputes on Kisekka Market) Notice, 2008.

General Notice No. 114 of 2008.

THE ADVOCATES ACT.

NOTICE.

APPLICATION FOR A CERTIFICATE OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Noah Shammah Wasige who is stated to be a holder of Bachelor of Laws of Makerere University having been awarded a Degree on the 21st day of November, 2003 and to have been awarded a Diploma in Legal Practice by the Law Development Centre on the 16th day of June, 2006 for the issue of a Certificate of Eligibility for entry of his name on the Roll of Advocates for Uganda.

Kampala,
6th March, 2008.

HELLEN OBURA,
Acting Secretary, Law Council.

General Notice No. 115 of 2008.

THE ADVOCATES ACT.

NOTICE.

APPLICATION FOR A CERTIFICATE OF ELIGIBILITY.

IT IS HEREBY NOTIFIED that an application has been presented to the Law Council by Ibale Peace who is stated to be a holder of Bachelor of Laws of Makerere University having been awarded a Degree on the 2nd day of September, 2005 and to have been awarded a Diploma in Legal Practice by the Law Development Centre on the 27th day of July, 2007 for the issue of a Certificate of Eligibility for entry of her name on the Roll of Advocates for Uganda.

Kampala,
6th March, 2008.

HELLEN OBURA,
Acting Secretary, Law Council.

General Notice No. 116 of 2008.

KYENJOJO DISTRICT LOCAL GOVERNMENT
OFFICE OF THE CHIEF ADMINISTRATIVE OFFICER
P. O. BOX 1002 KYENJOJO, UGANDA

NOTICE OF COMPLETION OF DRAFT VALUATION LIST UNDER SECTION 11, 12, AND 14.

In accordance with the provision of the Local Governments (Rating) Act, 2005, Notice is hereby given to the general public that:

1. The draft valuation list for areas of Mwaro Parish Katooke Sub county, Binunda Parish Kyarusozo Sub county, Nkaaka Parish Kyegegwa Sub county, Tea Factory and Communication masts in Bugaaki Sub county, and masts located in the Sub counties of Bufunjo, Kakabara and Butiiti has been completed.
2. A copy of the draft valuation list is available for inspection for a period of (30) days from 5th of March 2008.
3. A person may take a copy(ies) and extracts from the draft valuation list upon payment of the relevant fee.
4. Any person who is aggrieved by:-
 - (i) The inclusion of any rateable property in the draft valuation list or,
 - (ii) by any value as described in the draft valuation list to a rateable property or,
 - (iii) by any other statement made or omitted to be made in the draft valuation list with respect to any rateable property or,
 - (iv) in the case of a building or portion of a building occupied in parts; by the valuation in the draft valuation list of that building or portion of a building as a single rateable property, may within thirty (30) days of publication of this notice, serve notice of objection upon the Local Government to draft valuation list in relation to the rateable property.

IMPORTANT: A person shall not be entitled to be heard by the valuation court unless he or she had lodged a notice of objection within the stipulated time.

CHIEF ADMINISTRATIVE OFFICER
Kyenjojo District Local Government.

General Notice No. 117 of 2008.

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

NOTICE OF RENEWAL OF AN EXPLORATION
LICENSE

IT IS HEREBY NOTIFIED that renewal of Exploration Licence, number EL. 0018, EL. 0019, EL. 0022, registered as numbers 000353, 000354, 000355 has been granted in accordance with the provisions of Section 30 to M/s. African Mineral Fields Ltd. of P.O. Box 701, Entebbe for a period of two (2) years effective from 24th March, 2008, 23rd March, 2008 and 22nd April, 2008 respectively.

The Exploration area subject to the Exploration Licence are 8.7km², 9.75 km² and 9.35km² and is on Topography map sheet numbers 94/1, 85/4 & 94/2 respectively and are all situated in Ntungamo District.

DATED at Entebbe, this 10th day of March, 2008.

C.B. WANDERA.
*for Commissioner for Geological Survey and
Mines Department.*

General Notice No. 118 of 2008.

THE PARLIAMENTARY ELECTIONS ACT
Act No. 17 of 2005
Section 20(1)
NOTICE

PUBLICATION OF CAMPAIGN PERIOD FOR
PURPOSES OF THE PARLIAMENTARY BY-ELECTION
IN BUKOMANSIMBI COUNTY, MASAKA DISTRICT.

NOTICE IS HEREBY GIVEN by the Electoral Commission in accordance with Section 20(1) of the Parliamentary Elections Act, No. 17 of 2005, that the period commencing 11th March, 2008 and ending 1st April, 2008 is hereby published campaign period for purposes of the Parliamentary by-election in Bukomansimbi County, Masaka District.

Issued at Kampala this 10th day of March, 2008.

ENG DR. BADRU M. KIGGUNDU,
Chairman, Electoral Commission.

General Notice No. 119 of 2008.

THE LOCAL GOVERNMENTS ACT
CAP. 243
Section 122(1)
NOTICE

PUBLICATION OF CAMPAIGN PERIOD FOR
PURPOSES OF THE LOCAL GOVERNMENTS
COUNCIL BY-ELECTION IN BUKOMANSIMBI
COUNTY, MASAKA DISTRICT.

NOTICE IS HEREBY GIVEN by the Electoral Commission in accordance with Section 122(1) of the Local Governments Act, Cap. 243, that the period commencing 11th March, 2008 and ending 24th March, 2008 is hereby appointed and published campaign period for purposes of the Persons with Disabilities Representative Local Government Council by-election in Bukomansimbi County, Masaka District.

Issued at Kampala this 10th day of March, 2008.

ENG DR. BADRU M. KIGGUNDU,
Chairman, Electoral Commission.

General Notice No. 120 of 2008.

THE PARLIAMENTARY ELECTIONS ACT
Act No. 17 of 2005
Section 18(1)(a)
NOTICE

AND

THE LOCAL GOVERNMENTS ACT
CAP. 243
Section 107
NOTICE

PUBLICATION OF POLLING DAY FOR PURPOSES OF
THE PARLIAMENTARY AND LOCAL GOVERNMENT
COUNCIL BY-ELECTIONS IN BUKOMANSIMBI
COUNTY, MASAKA DISTRICT.

NOTICE IS HEREBY GIVEN by the Electoral Commission in accordance with Section 18(1)(a) of the Parliamentary Elections Act, No. 17 of 2005 and Section 107 of the Local Governments Act, Cap. 243, that the dates in the Schedule to this Notice are hereby appointed polling days for purposes of the Parliamentary and Local Governments Council by-elections in Bukomansimbi County, Masaka District.

SCHEDULE

Polling Date	Electoral Area
26th March, 2008	District PWDs Councillor, Masaka District Council; and
3rd April, 2008	Member of Parliament, Bukomansimbi County, Masaka District.

Issued at Kampala this 10th day of March, 2008.

ENG DR. BADRU M. KIGGUNDU,
Chairman, Electoral Commission.

General Notice No. 121 of 2008.

THE PARLIAMENTARY ELECTIONS ACT
ACT NO 17 OF 2005
Section 18 (1)(a)

AND

THE LOCAL GOVERNMENTS ACT, CAP 243
Section 107

NOTICE

PUBLICATION OF POLLING DAY FOR PURPOSES OF
THE PARLIAMENTARY AND LOCAL GOVERNMENT
COUNCIL BY- ELECTION IN BUKOOLI NORTH
CONSTITUENCY, BUGIRI DISTRICT.

NOTICE IS HEREBY GIVEN by the Electoral Commission in accordance with section 18 (1)(a) of the Parliamentary Elections Act, No. 17 of 2005 and Section 107 of the Local Governments Act, Cap 243, that the 18th day of March, 2008 is hereby appointed polling day for the Parliamentary and Local Government Council by-elections in Bukooli North Constituency, Bugiri District.

Polling shall commence at 7.00 a.m. and end at 5.00 p.m.

Issued at Kampala this 7th day of March 2008.

ENG. DR. BADRU M. KIGGUNDU,
Chairman, Electoral Commission.

General Notice No. 122 of 2008.

THE ELECTORAL COMMISSION ACT

CAP. 140

Section 30(3)(f)

NOTICE

**REMOVAL OF RETURNING OFFICER, BUSIA
ELECTORAL DISTRICT.**

NOTICE IS HEREBY GIVEN by the Electoral Commission that MUTANJE ABDUL MULOLI is hereby removed from the office of Returning Officer, Busia Electoral District in accordance with Section 30(3)(f) of the Electoral Commission Act, Cap. 140.

Issued at Kampala this 10th day of March, 2008.

ENG DR. BADRU M. KIGGUNDU,
Chairman, Electoral Commission.

General Notice No. 123 of 2008.

THE ELECTORAL COMMISSION ACT

CAP 140

Section 12 (1) (a)

NOTICE

**PUBLICATION OF POLLING DAY FOR PURPOSES
OF THE BY-ELECTION FOR SUBCOUNTY PERSONS
WITH DISABILITIES (PWDs) COUNCILLORS,
BUGIRI DISTRICT**

NOTICE IS HEREBY GIVEN by the Electoral Commission in accordance with Section 12(1)(a) of the Electoral Commission Act, Cap 140, that the 13th day of March 2008 is hereby appointed polling day for purposes of the by-election for Sub-county PWD Councillors in Buhemba, Kapyanga and Sigulu Islands Sub counties, Bugiri District.

Polling shall commence at 7.00 a.m. and end at 5.00 p.m.

Issued at Kampala this 7th day of March 2008.

ENG. DR. BADRU M. KIGGUNDU,
Chairman, Electoral Commission.

General Notice No. 124 of 2008.

THE LOCAL GOVERNMENTS ACT

CAP 243

Section 172

AND

THE PARLIAMENTARY ELECTIONS ACT

Act No 17 of 2005

Section 18 (1)(b)

NOTICE

**PUBLICATION OF PLACE FOR TALLYING OF VOTES
OBTAINED DURING THE BY-ELECTION IN
BUKOOLI NORTH, BUGIRI DISTRICT.**

NOTICE IS HEREBY GIVEN by the Electoral Commission subject to Section 172 of the Local Governments Act, Cap. 243 and in accordance with Section 18 (1) (b) of the Parliamentary Elections Act, No 17 of 2005, that the office of the Returning Officer at Bugiri District Old Council is hereby designated tallying venue for purposes of the by-election in Bukooli North, Bugiri District.

The tallying of votes shall commence as soon as practicable on receipt of the Declaration of Results Forms from the respective polling stations.

Issued at Kampala this 7th day of March 2008.

ENG. DR. BADRU M. KIGGUNDU,
Chairman, Electoral Commission.

General Notice No. 125 of 2008.

THE PARLIAMENTARY ELECTIONS ACT

Act No. 17 of 2005

Section 28(1)(b)

NOTICE

**PUBLICATION OF LIST OF NOMINATED CANDIDATES
FOR PURPOSES OF THE PARLIAMENTARY AND
LOCAL GOVERNMENT COUNCIL BY-ELECTION IN
BUKOOLI CONSTITUENCY, BUGIRI DISTRICT**

NOTICE IS HEREBY GIVEN by the Electoral Commission in accordance with Section 28(1)(b) of the Parliamentary Elections Act, No.17 of 2005, and subject to Section 172 of the Local Governments Act, Cap 243, that the list of nominated candidates in the Schedule to this Notice is published for purposes of the Parliamentary and Local Governments Council by-elections in Bukooli Constituency, Bugiri District.

SUBCOUNTY DIRECTLY ELECTED COUNCILLORS

Subcounty	Parish	Nominated Candidates	Political Party	Status
Kapyanga	Bugunga	Efumbi Vincent	Independent	Contested
		Lubaale Hassan	NRM	Contested
Sigulu	Biisa	Kijambogo Mukisa Franco	NRM	Unopposed

SUBCOUNTY WOMEN COUNCILLORS

Kapyanga	Nakavule	Kagoya Kevin	Independent	Contested
		Simiyu Rose	NRM	Contested
Nabukalu	Butyabule	Nakasolo Ayisa	NRM	Unopposed
Buyinja	Lwangosa	Nafula Joyce Taabu	FDC	Unopposed

SUBCOUNTY FEMALE PWDs

Kapyanga		Kaguma Beatrice	Independent	Contested
		Muchikha Ridah	NRM	Contested
Buhemba		Ogutu Christine	NRM	Unopposed

SUBCOUNTY MALE PWDs

Kapyanga		Okello Lawrence	NRM	Unopposed
Sigulu		Odongo Phillip Oketch	NRM	Unopposed
Buhemba		Andiega John	NRM	Unopposed

**ELECTION OF LOCAL GOVERNMENT COUNCILLORS
BUGIRI DISTRICT, 2008**

NOMINATED DISTRICT DIRECTLY ELECTED COUNCILLORS

Subcounty	Nominated Candidates	Political Party	Status
Buluguyi	Kyabo David	Independent	Contested
	Magero Emmanuel Were	UPC	Contested
	Ziraba David Muzaale	NRM	Contested
Banda	Khanene Paul Okumu	NRM	Contested
	Makoha Livingstone Musumba	FDC	Contested
Buyinja	Bwireh Okumu Eriab	Independent	Contested
	Okware Tito	NRM	Contested

NOMINATED SUBCOUNTY CHAIRPERSONS

Buhemba	Malingu Mwatto	FDC	Contested
	Okongo Hillary Katandi	Independent	Contested
	Ouma Francis	NRM	Contested

**NOMINATED CANDIDATES FOR BY-ELECTION OF
BUKOOLI NORTH MEMBER OF PARLIAMENT, 2008**

S/No.	Nominated Candidates	Political Party	Status
1	Baka Mugabi Stephen	NRM	Contested
2	Basalirwa Asuman	JEEMA	Contested
3	Gowa Mohammed Sengendo	FIL	Contested
4	Kagoya K. Rachel	DP	Contested
5	Kaziba Amini	Independent	Contested
6	Mwondha Patrick John	UPC	Contested
7	Onyango Okech John	Independent	Contested

Issued at Kampala this 6th day of March 2008.

ENG. DR. BADRU M. KIGGUNDU,
Chairperson, Electoral Commission.

General Notice No. 126 of 2008.

PUBLIC NOTICE

Uganda Revenue Authority
TAXPAYER INFORMATION

TAXPAYERS EXEMPTED FROM 6% WITHHOLDING TAX FOR 2007/2008

SECTION 119(5) (f)(ii) OF THE INCOME TAX ACT, CAP 340.

Uganda Revenue Authority hereby notifies the public that the categories of taxpayers listed below are exempt from 6% withholding tax for the period 1st JULY 2007 to 30th June 2008.

Government Institutions and all designated withholding agents are therefore advised that 6% withholding tax will not apply to amounts payable to the listed taxpayers in respect of;

- (i) Supply of goods or materials;
- (ii) Supply of services; and
- (iii) Payments by you in respect of CIF value of imported goods.

The exempted taxpayers should note that the exemption may be revoked at anytime during the period should their compliance status become lacking.

TAXPAYERS EXEMPTED FROM 6% WITHHOLDING TAX FOR THE YEAR 2007/2008

CATEGORY A: TAXPAYERS EXEMPTED FROM WITHHOLDING TAX UNDER SECTION 119(5)(f)(ii) OF INCOME TAX ACT

TIN	NAME OF TAX PAYER
1 B98-1007-1494-B	3R INTERNATIONAL LIMITED
2 B94-1005-2515-V	A.K OILS AND FATS (U) LIMITED
3 B94-1004-0258-Z	A.K PLASTICS (U) LIMITED
4 B94-1004-0257-X	A.K TRANSPORTERS LIMITED
5 B95-1005-6815-M	ABACUS PHARMA (AFRICA) LIMITED
6 B01-1007-7283-C	ABAMWE TRANSPORTERS LTD
7 B03-1008-3648-D	ABB LIMITED
8 B98-1007-2056-C	ABDUL KADEER HAKIMUDDIN & CO. LTD
9 B00-1007-5932-G	AFRICA POLYSACK INDUSTRIES LIMITED
10 B95-1005-3134-M	AFRICA TRAVEL LIMITED
11 B93-1000-6663-K	AFRICAN MEDICAL & RESEARCH FOUNDATION
12 B02-1008-2622-E	AFRICAN QUEEN LTD
13 B94-1005-1498-N	AFRO-KAI LIMITED
14 B95-1005-4850-A	AFROPLAST ENTERPRISES LTD
15 B96-1005-9694-T	AFSAT COMMUNICATIONS (U) LTD
16 B05-1009-3573-I	AGGREKO INTERNATIONAL PROJECTS LTD
17 B03-1008-3053-S	AGRO VALUE PROCESSORS IMPEX LIMITED
18 B93-1000-0788-P	AIG UGANDA LIMITED
19 B93-1000-3877-K	AKAMBA (U) LTD
20 B95-1005-3696-H	AKASA IMPEX LIMITED
21 B93-1000-8519-Q	ALARM PROTECTION SERVICES LTD
22 B00-1007-6085-P	ALCATEL EAST AFRICA LIMITED (UGANDA BRANCH)
23 B98-1007-1498-J	ALEXANDER FORBES UGANDA LIMITED
24 B00-1007-5073-B	ALIBHAI RAMJI LTD
25 B96-1006-7588-Q	ALUMINIUM HOLLOW-WARE MANUFACTURERS (U) LTD
26 B93-1000-9488-L	AMBITIOUS CONSTRUCTION CO. LTD
27 B93-1000-9488-L	AMBITIOUS CONSTRUCTION CO. LTD
28 B04-1009-4026-H	ANISUMA INVESTMENTS LTD
29 B01-1007-7829-A	ANISUMA TRADERS LTD
30 B95-1005-6771-R	AON (U) LTD
31 B93-1001-1703-Z	APOLLO HOTEL CORPORATION LTD/KAMPALA SHERATON
32 B01-1007-8296-S	APPLIANCE WORLD LIMITED
33 B99-1007-4116-N	AQUAPURE LIMITED
34 B95-1005-2721-A	AQUVA INTERNATIONAL LTD
35 B03-1008-4423-K	ARAB CONTRACTORS UGANDA LIMITED
36 B93-1000-9129-G	ARISTOC BOOKLEX LTD
37 B95-1005-4840-X	ARNOLD BROOKLYN & COMPANY LIMITED
38 B93-1000-9629-F	ARROW CENTRE (U) LTD
39 B98-1007-0850-U	ASTRA PHARMA UGANDA LIMITED
40 B94-1004-7078-S	ATLAS TRAVEL CENTRE LTD.
41 B94-1003-9658-T	AUTO SPRINGS & SPARES LTD

42	B98-1007-0936-F	B.D.H LABORATORY SUPPLIES LTD
43	B02-1008-0084-I	B.M.S INDUSTRIES LTD
44	B98-1007-2121-S	BABA TRADING ESTABLISHMENT LTD
45	B01-1007-6821-D	BAJABER MILLERS LIMITED
46	B97-1006-8525-Z	BAKHRESA GRAIN MILLING UGANDA LIMITED
47	B93-1001-2325-W	BALTON (U) LIMITED
48	B93-1000-5871-M	BANK OF AFRICA
49	B93-1000-0707-P	BANK OF BARODA LTD
50	B93-1000-0721-J	BARCLAYS BANK (U) LTD
51	B99-1007-3939-G	BARCLAYS BANK STAFF PENSION FUND
52	B04-1008-8958-E	BASIL READ BOUYGUES TP JOINT VENTURE
53	B94-1000-0465-O	BATA SHOE COMPANY (U) LTD
54	B94-1000-0465-O	BATA SHOE COMPANY (U) LTD
55	B93-1001-2176-D	BAVIMA ENTERPRISES
56	B93-1001-2418-E	BEGUMISA ENTERPRISES LTD
57	B02-1008-0494-F	BEMAR ENTERPRISES LIMITED
58	B02-1007-9787-X	BEST CONNECTION LIMITED
59	B97-1006-8853-T	BESTLINES LTD.
60	B01-1007-7011-T	BHOOMI SUPPLY LIMITED
61	B03-1008-7677-M	BIDCO UGANDA LIMITED
62	B93-1000-3714-K	BIPLOUS (U) LTD
63	B04-1008-8600-K	BISIMILAH TRADING LIMITED
64	B04-1008-5643-K	BISMILLAH TRADING CO.
65	B02-1008-2183-Z	BRITANIA ALLIED INDUSTRIES LIMITED
66	B93-1001-0195-T	BRITISH AMERICAN TOBACCO UGANDA
67	B02-1008-3070-S	BRITISH AMERICAN TOBACCO UGANDA LTD - STAFF P
68	B93-1000-0102-B	BUGISU INDUSTRIES LIMITED
69	B06-1009-8833-U	BUJAGALI ENERGY LIMITED
70	B99-1007-3981-F	BUNYONYI SAFARIS LTD
71	B02-1007-9878-B	BUSINESS CENTRE LTD
72	B03-1008-7321-J	BUSINGYE PROPERTIES LTD
73	B94-1001-9650-F	C & S UPHOLSTERY LTD
74	B02-1008-2552-I	C.N COTTON (U) LTD
75	B93-1000-2472-Z	CABLE CORPORATION LTD.
76	B95-1005-6370-V	CAIRO INTERNATIONAL BANK
77	B02-1007-9423-I	CALTEX OIL (U) LIMITED STAFF PROVIDENT FUND
78	B95-1005-3221-I	CAPITAL FINANCE CORPORATION LIMITED
79	B93-1000-8505-F	CAR & GENERAL (UGANDA) LTD
80	B96-1006-0776-W	CELTEL UGANDA LIMITED
81	B96-1005-7358-M	CEMENTERS LIMITED
82	B93-1001-3278-T	CENTENARY RURAL DEVELOPMENT BANK LIMITED
83	B93-1000-3168-A	CENTURY BOTTLING CO. LTD.
84	B02-1008-1498-U	CHALLENGER (U) LIMITED
85	B94-1004-4944-Z	CHANNEL TELEVISION LIMITED
86	B04-1009-1582-V	CHARMS (U) LTD
87	B01-1007-6688-Z	CHATHA INVESTMENTS UGANDA LTD
88	B98-1007-2247-P	CHEMIPHAR (U) LTD
89	B98-1007-2247-P	CHEMIPHER (U) LTD
90	B93-1000-0286-M	CHEVRON UGANDA LIMITED
91	B01-1007-6273-S	CHIMS ENTERPRISES
92	B94-1004-1524-E	CHINA NANJING INTERNATIONAL LTD
93	B00-1007-5590-A	CHINA NATIONAL COMPLETE PLANT IMPORT & EXPORT CORP. (GROUP)
94	B99-1007-3511-Q	CITIBANK UGANDA LIMITED
95	B03-1008-7145-S	CITY OIL (U) LIMITED
96	B00-1007-4510-V	CIVICON LIMITED
97	B93-1001-1761-N	CIVIL AVIATION AUTHORITY
98	B04-1008-9040-Z	CIVIL AVIATION AUTHORITY STAFF PROVIDENT FUND
99	B03-1008-4378-E	COLE INTERNATIONAL TRADING COMPANY U LTD
100	B95-1005-5079-R	COMPLANT ENGINEERING & TRADE (U) LTD
101	B02-1008-3289-X	COMPUTER REVOLUTION AFRICA (UGANDA) LIMITED
102	B98-1007-1000-Y	CONCORD INTERNATIONAL BUREAU LIMITED
103	B95-1005-6045-H	CONCRETE CONSTRUCTION LTD
104	B96-1006-0623-W	CONSUMER DISTRIBUTORS (A) LIMITED
105	B93-1000-8212-N	COOPER UGANDA LTD
106	B98-1007-2369-E	COPCOT (E.A) LTD
107	B95-1005-5138-I	CRANE BANK LIMITED
108	B97-1006-9098-I	CRANE BANK MANAGEMENT SERVICES LIMITED
109	B01-1007-7125-J	CRANE FOREX BUREAU (KAMAPLA ROAD) LIMITED
110	B93-1000-8467-W	CRANE FOREX BUREAU LIMITED
111	B93-1000-6604-U	CREST FOAM LTD
112	B94-1004-0648-Q	CRESTANKS LTD
113	B93-1000-0832-T	CROWN AGENTS (U) LTD

LAW DEVELOPMENT CENTRE
REFERENCE LIBRARY

114	B97-1007-0551-H	CROWN BEVERAGES LIMITED
115	B95-1005-3213-J	CROWN CONVERTERS LTD
116	B93-1000-7750-N	CROWN CORKS (1994) LIMITED
117	B03-1008-7089-P	DASH CLOTHING UGANDA LIMITED
118	B93-1001-0406-J	DAYALBHAI MADANJI & CO (INV) LTD
119	B02-1007-8588-I	DECCAN LIMITED
120	B93-1000-9673-I	DELMAW ENTERPRISES LTD
121	B00-1007-5129-D	DELTA PETROLEUM (U) LTD
122	B93-1000-5273-M	DEMBE ENTERPRISES LTD
123	B93-1007-0503-W	DEMBE TRADING ENTERPRISES LTD
124	B02-1008-3201-J	DERMA INTERNATIONAL LIMITED
125	B95-1005-4870-G	DESBRO UGANDA LIMITED
126	B93-1000-4872-H	DFCU BANK LIMITED
127	B93-1000-0385-P	DFCU LIMITED
128	B93-1000-5271-I	DHL INTERNATIONAL (U) LTD
129	B93-1000-0571-O	DIAMOND JUBILEE INVESTMENT TRUST (U) LTD
130	B93-1000-0846-E	DIAMOND TRUST OF UGANDA LIMITED
131	B94-1002-3314-J	DIAMOND TRUST PROPERTIES LIMITED
132	B04-1009-2392-V	DIGITEK ADVERTISING LIMITED
133	B00-1007-4433-C	DOOBA ENTERPRISES LTD
134	B93-1001-0305-C	DOSHI HARDWARE (U) LTD
135	B94-1005-1303-X	DOTT SERVICES LIMITED
136	B93-1000-4818-B	DRURY(U) LTD
137	B02-1008-2061-K	DUNAVANT UGANDA LIMITED
138	B03-1008-4265-Q	DYCON INTERNATIONAL LIMITED
139	B95-1005-4924-E	EAGLE AIR LIMITED
140	B93-1000-0470-H	EAST AFRICA GLASS WAREMART (U) LTD
141	B95-1005-5293-V	EAST AFRICAN DISTRIBUTORS LIMITED
142	B93-1001-0248-P	EAST AFRICAN GLASS WORKS LIMITED
143	B01-1007-6344-Q	EAST AFRICAN PORTLAND CEMENT COMPANY LTD
144	B00-1007-5456-V	EAST AFRICAN SEED (U) LIMITED
145	B95-1005-6933-T	EAST AFRICAN UNDERWRITERS LIMITED
146	B00-1007-6041-V	EDEN COMMODITIES LIMITED
147	B93-1000-1977-B	EGESA COMMERCIAL AGENCY LTD.
148	B93-1001-0235-G	EKONO HOMES LIMITED
149	B93-1000-9399-L	ELEKTREX LTD
150	B00-1007-4897-W	EMIRATES
151	B93-1000-3026-F	ENDESHA ENTERPRISES LTD.
152	B94-1005-1372-Q	ENERGO (UGANDA) CO. LTD.
153	B04-1008-9495-S	ENGAANO MILLERS LTD
154	B03-1008-3643-T	ENGEN UGANDA LTD
155	B00-1007-6075-M	ENJOY (U) LIMITED
156	B04-1009-2548-C	ENTITY (U) LTD
157	B93-1000-2248-S	ESCO UGANDA LIMITED
158	B03-1008-4315-G	ESKOM UGANDA LIMITED
159	B01-1007-7072-N	EUROFLEX LIMITED
160	B03-1008-5931-P	EVEREST DISTRIBUTORS LIMITED
161	B94-1004-1708-Q	EVEREST INVESTMENT LTD
162	B93-1000-3115-F	EXCEL CONSTRUCTION LTD
163	B03-1008-6589-H	EXPRESS AUTOMATION (UGANDA) LIMITED
164	B99-1007-2742-E	FARM ENG. INDUSTRIES LTD
165	B98-1007-2267-V	FIDUGA LIMITED
166	B98-1007-2267-V	FIDUGA LTD
167	B05-1009-6714	FIFI TRANSPORT(U) LTD
168	B04-1009-2946-S	FONE PLUS (U) LTD
169	B93-1001-9614-S	FONTANA AUTO PARTS (U) LTD
170	B93-1001-1881-Y	FOUNTAIN PUBLISHERS LTD
171	B01-1007-7610-V	FRESH HANDLING AIR CARGO LIMITED
172	B00-1007-4623-J	FRESH HANDLING LTD
173	B01-1007-8375-P	FRONT LINE COMPUTERS (U) LIMITED
174	B04-1009-1759-K	G.5. LIMITED
175	B03-1008-5619-K	GAME DISCOUNT WORLD (UGANDA) LIMITED
176	B93-1000-0532-E	GAPCO UGANDA LIMITED
177	B95-1005-3788-N	GATHANI (U) LTD
178	B98-1007-1624-Q	GAUFF CONSULTANTS (U) LTD.
179	B93-1001-3699-V	GENERAL & ALLIED LTD
180	B95-1005-4897-A	GENERAL AGENCIES UGANDA LIMITED
181	B93-1000-0545-N	GENERAL MACHINERY LIMITED
182	B93-1000-9090-E	GENERAL MOULDINGS (U) LTD
183	B04-1009-2589-Q	GENERAL NILE COMPANY FOR ROADS & BRIDGES/DOTT SERVICES JV
184	B93-1001-2890-O	GENTEX ENTERPRISES LTD
185	B04-1008-9392-H	GLOREE INTERNATIONAL LTD

186	B01-1007-7230-H	GOLDEN LEAVES HOTELS AND RESORTS LIMITED
187	B96-1005-7644-Q	GOLDSTAR INSURANCE CO. LTD.
188	B00-1007-5107-T	GOLFCOURSE HOLDINGS (U) LTD
189	B94-1004-7615-Y	GOLFCOURSE INVESTMENT (U) LTD
190	B93-1000-6523-T	GOMBA FISHING INDUSTRIES LIMITED
191	P98-3044-3498-C	GORDON DONALD
192	B02-1008-0020-I	GORILLA FOREST CAMP LTD
193	B03-1008-4611-N	GRANT THORNTHON
194	B96-1005-9353-Q	GRAPHIC SYSTEMS (U) LIMITED
195	B99-1007-2562-A	GREAT LAKES COFFEE COMPANY LTD
196	B93-1001-4145-G	GREEN FIELDS (U) LTD
197	B99-1007-3186-B	GREEN HOUSE CHEMICALS LTD
198	B98-1007-1308-D	GULF AFRICA LIMITED
199	B04-1009-2046-Z	GULF STREAM INVESTMENTS UGANDA LIMITED
200	B93-1000-7987-U	GUSTRO LTD
201	B93-1000-4980-C	H.L. INVESTMENTS LTD
202	B93-1000-5817-G	H.P. GAUFF INGENIEURE GMBH & CO. LTD
203	B03-1008-5964-E	HARDMAN PETROLEUM AFRICA N LTD
204	B93-1000-5167-M	HARDWARE DEALS (U) LTD
205	B03-1008-8200-Q	HARED LUBES
206	B99-1007-3786-F	HARED PETROLEUM PRODUCTS LTD
207	B93-1000-2992-E	HARIA IMPORTERS (U) LTD.
208	B00-1007-5141-T	HASHI EMPEX LTD
209	B02-1007-8725-U	HASS PETROLEUM (U) LIMITED
210	P03-3068-9692-I	HASSAN RAMADHAN T/A EDD GENERAL MERCHANDISE
211	B98-1007-2492-E	HELIDELBERG EAST AFRICA (U) BRANCH
212	B95-1005-4200-H	HENKEL UGANDA LTD
213	B97-1006-8529-H	HERITAGE OIL & GAS UGANDA LIMITED
214	B99-1007-3377-K	HERM ENTERPRISES (U) LTD
215	B93-1001-1921-L	HIMA CEMENT (1994) LIMITED
216	B01-1007-7359-K	HITECH INDIA (U) LTD
217	B96-1006-6047-W	HI-TECH METAL INDUSTRIES LIMITED
218	B96-1006-6047-W	HITECH METAL INDUSTRIES LTD
219	B04-1008-9511-R	HMK MAYENDE LTD
220	B93-1000-6700-R	HOTEL AFRICANA LTD
221	B97-1007-0584-W	HOUSE OF EDEN (U) LIMITED
222	B07-1010-0952-R	HOUSE OF INTEGRATED TECHNOLOGY & SYSTEMS(U) LTD (HITS TELECOM (U) LTD)
223	B96-1005-7623-I	HOWSE & McGEORGE LABOREX (U) LTD
224	B01-1007-8265-H	HUSSEIN MASABA HARDWARE
225	B01-1007-8265-H	HUSSEIN MASABA HARDWARE LIMITED
226	B97-1007-0362-C	HWAN SUNG INDUSTRIES LIMITED
227	B93-1000-9346-Q	HWAN SUNG LTD
228	B97-1006-9005-B	I.J.K. DISTRIBUTORS LTD
229	B95-1005-3265-C	IBERO (U) LTD
230	B00-1007-6128-I	ICE MARK - AFRICA LIMITED
231	B05-1009-3226-K	IMPERIAL GROUP OF HOTELS LIMITED
232	B97-1007-0533-F	IMPERIAL INVESTMENT FINANCE LTD
233	B96-1005-8283-N	INDUSTRIAL SECURITY SERVICES LIMITED
234	B00-1007-6012-O	INSURANCE COMPANY OF EAST AFRICA LTD
235	B93-1000-2473-B	INTERFREIGHT (U) LTD
236	B93-1000-2473-B	INTERFREIGHT (U) LTD
237	B93-1001-3576-E	INTERNATIONAL DISTILLERS LIMITED
238	B01-1007-7790-Y	INTERNATIONAL ENERGY TECHNIK (U) LTD
239	B96-1006-5281-Z	JAMANI INVESTMENTS LTD
240	B94-1003-9440-Q	JAMES FINLAY (UGANDA) LIMITED
241	B04-1008-8860-M	JAPAN AUTO TRADERS (U) LTD
242	B04-1008-9872-A	JATALA AUTO (U) LTD
243	B95-1005-7091-V	JESA FARM DAIRY LIMITED
244	B95-1005-7091-V	JESA INVESTMENTS LTD
245	B01-1007-6689-B	JOB COFFEE LIMITED
246	B04-1008-8907-N	JOB DISTRIBUTORS
247	B94-1005-1814-B	JOINT CLINICAL RESEARCH CENTRE
248	B94-1005-1814-B	JOINT CLINICAL RESEARCH CENTRE
249	B93-1001-2332-T	JOINT MEDICAL STORE (UPMB - UCMB)
250	P95-3032-6245-J	JOSEPH LUTALO T/A JOB DISTRIBUTORS
251	B04-1009-2480-T	JOUNDA MOTORS LTD
252	B00-1007-5834-F	JUPITER IMPEX LIMITED
253	B93-1000-9796-Z	KABACO (U) LTD
254	B00-1007-5490-V	KABALE AGENCIES (U) LTD
255	B01-1007-7360-V	KABIRA COUNTRY CLUB
256	B94-1003-7802-O	KAJJANSI BRICKS & TILES LTD
257	B96-1006-3786-U	KAJJANSI ROSES LIMITED

AW DEVELOPMENT CENTRE
REFERENCE LIBRARY

258	B93-1000-9941-K	KAKIRA SUGAR WORKS (1985) LTD
259	B02-1008-1396-L	KAKIRI STONE QUARRY LIMITED
260	B03-1008-3852-E	KAMPALA MODERNITY STATIONERS PRINTERS LTD
261	B95-1005-3718-S	KAMPALA MOTORS LTD
262	B00-1007-5418-N	KAMPALA NISSAN LTD
263	B96-1006-8398-Q	KAMPALA PHARMACEUTICAL INDUSTRIES (1996) LTD
264	B93-1000-0348-J	KAMPALA TOBACCO STORE LTD
265	B01-1007-8361-E	KARNATAKA WATER PUMPS AFRI LIMITED
266	B95-1005-3312-M	KARURI PHARMACEUTICALS LTD
267	B96-1006-7211-S	KASESE COBALT CO. LTD.
268	B96-1006-7884-X	KAWACOM UGANDA LIMITED
269	B00-1007-5652-X	KAYONZA DISTRIBUTORS LTD
270	B93-1000-7166-Y	KAZINGA CHANNEL OFFICE WORLD LIMITED
271	B96-1006-7992-B	KEN GROW INDUSTRIES LIMITED
272	B00-1007-5826-G	KENKOM LIMITED
273	B94-1004-0574-M	KENT MARKETING LTD.
274	B94-1005-2521-Q	KENYA AIRWAYS LIMITED
275	B93-1000-9354-P	KIBOKO ENTERPRISES LTD
276	B99-1007-3385-J	KINGSTONE ENTERPRISES LTD
277	B93-1000-0058-X	KINYARA SUGAR WORKS LIMITED
278	B99-1007-2060-X	KITCHEN & OFFICE CONCEPT LTD
279	B97-1007-0227-V	KNIGHT FRANK (UGANDA) LIMITED
280	B99-1007-3188-F	KOBIL UGANDA LIMITED
281	B97-1006-8497-T	KOBIL UGANDA LIMITED (FORMERLY GALANA OIL)
282	B96-1006-6388-Z	KOOKEE ENTERPRISES LIMITED
283	B96-1006-7209-F	KPMG PEAT MARWICK
284	B99-1007-3809-S	KRISHNA CONSTRUCTION (U) LTD
285	B04-1008-9198-J	KUMI COTTON LIMITED
286	B93-1000-9727-G	KYAGALANYI COFFEE LTD
287	B05-1009-3680-K	LAKE LAND HOLDINGS LTD
288	B97-1006-9070-M	LETS GO TRAVEL LTD
289	B99-1007-3061-G	LIBANCO (U) LIMITED
290	B03-1008-6848-I	LIBRA ENERGY LIMITED
291	B95-1005-7044-M	LONRHO MOTORS (U) LTD
292	B94-1002-1243-X	LOWER SCANAD UGANDA LIMITED
293	B05-1009-6123-U	M.H.K GENERAL AGENCIES LTD
294	B93-1000-8328-H	MACMILLAN (U) LTD
295	B97-1007-0304-O	MAERSK UGANDA LIMITED
296	B99-1007-3279-J	MAGIC KINGDOM CO. LTD
297	B94-1004-3219-K	MAGNUM INTERNATIONAL LIMITED
298	B93-1000-8600-A	MAHAVIR ENTERPRISES LTD
299	B93-1001-0868-Z	MAKSS INDUSTRIES LTD
300	B02-1007-8886-T	MALAYSIA FURNISHING CENTRE LTD
301	B93-1001-2051-I	MANDELA AUTO SPARES LTD
302	B94-1004-1824-T	MANSONS UGANDA LIMITED
303	B93-1000-6011-N	MANTRAC (U) LTD
304	B96-1006-6572-U	MARASA HOLDINGS LIMITED
305	B93-1001-0161-C	MARINE & AGRO EXPORTS PROCESSING LTD
306	B01-1007-6785-Y	MASESE FISH PACKERS LTD
307	B93-1001-3120-J	MASUMIN TEXTILE CORP LTD
308	B01-1007-8306-W	MATRIX (U) LTD
309	B93-1001-2014-C	MBALE SOAP WORKS CO. LIMITED
310	B01-1007-6705-A	MCA DISTRIBUTORS (UGANDA) LIMITED
311	B94-1001-4980-W	MEDALLION ENGINEERING LTD
312	B03-1008-6017-J	MEDI PLUS (U) LTD
313	B96-1005-7543-J	MEDI POINT INDUSTRIES LTD
314	B98-1007-1460-K	MEDICAL ACCESS (UGANDA) LIMITED
315	B94-1003-9500-J	MEDIPOINT INVESTMENTS LTD
316	B03-1008-4399-M	MEGHA ELECTRONICS CO. LTD
317	B93-1000-7699-M	MEGHA INDUSTRIES LIMITED
318	B93-1005-6166-U	MERCA LIMITED
319	B93-1000-3502-Q	MERCANTILE CREDIT BANK LIMITED
320	B93-1000-4619-T	MERCANTILE EXECUTIVE SERVICES LIMITED
321	B93-1000-6579-U	MERCANTILE PROPERTIES LIMITED
322	B93-1000-9431-I	META PLUS (U) LTD
323	B94-1002-3414-O	META PRODUCTS (U) LTD.
324	B94-1002-3414-O	META PRODUCTS (U) LTD.
325	B93-1000-8767-L	METROPOLITAN FOREX BUREAU LTD
326	B93-1000-5169-Q	METROPOLITAN PROPERTIES LIMITED
327	B99-1007-2646-H	MICRO SKILLS (U) LTD
328	B93-1001-2197-L	MITCHELL COTTS UGANDA LTD
329	B01-1007-7896-P	MITSUMI COMPUTER GARAGE LTD

330	B01-1007-6889-L	MITSUMI INTERNATIONAL (U) LTD
331	B04-1009-0017-E	MJENGO LTD
332	B94-1003-9763-R	MOGEN ENTERPRISES LTD.
333	B02-1008-1234-K	MOIL (U) LTD
334	B93-1000-9516-R	MONITOR PUBLICATIONS LTD
335	P00-3035-8214-X	MORJARIA P.H. T/A SINGO MERCHANDISE
336	B94-1004-6855-N	MOTORCARE UGANDA LIMITED
337	B98-1007-1826-E	MOVIT PRODUCTS LIMITED
338	B04-1008-8972-U	MTN VILLAGE PHONE LIMITED
339	B99-1007-3616-F	MTN PUBLICOM LIMITED
340	B04-1008-9976-N	MTN UGANDA CONTRIBUTORY PROVIDENT FUND
341	B98-1007-1672-B	MTN UGANDA LIMITED
342	B93-1000-7630-C	MUKO INVESTMENT LTD
343	B93-1000-7630-C	MUKO INVESTMENTS LTD
344	B93-1000-8354-I	MUKONO BOOKSHOP PRINTING & PUBLISHING CO. LTD
345	B93-1000-3202-B	MUKWANO ENTERPRISES (U) LIMITED
346	B93-1000-5137-D	MUKWANO INDUSTRIES (U) LIMITED
347	B94-1004-1847-F	MUKWANO PERSONAL CARE PRODUCE LIMITED
348	B98-1007-1947-R	MUKWANO SWEETS & CONFECTIONERIES LIMITED
349	B93-1001-2090-S	MULBOX (U) LIMITED
350	B93-1001-2261-V	MULJIBHAI MADHVANI CO. LTD
351	B94-1004-3055-E	MULTICHOICE UGANDA LIMITED
352	B93-1000-6570-C	MULTIPLE HAULIERS (U) LTD
353	B99-1007-3111-W	MULTIPLE I.C.D LTD
354	B93-1000-9136-D	MULTIPLE INDUSTRIES LIMITED
355	B97-1006-9765-C	MULTIPLE SUPER INVESTMENTS LTD
356	B06-1009-7660-G	MUNYONYO COMMONWEALTH RESORT LIMITED
357	B93-1001-2143-O	MWEYA SAFARI LODGE LIMITED
358	B97-1006-9809-X	N.C. BEVERAGES LTD.
359	B94-1002-1964-O	N.SHAH & COMPANY LTD
360	B99-1007-3629-O	NAJJA MIXED TRADERS LTD
361	B00-1007-4468-V	NASAC VENTURES LTD
362	B97-1006-9589-G	NATIONAL BANK OF COMMERCE (U) LIMITED
363	B03-1008-3603-H	NATIONAL CONTRACTING CO. LTD
364	B93-1000-1491-W	NATIONAL HOUSING & CONSTRUCTION CO LTD
365	B93-1000-0612-D	NATIONAL INSURANCE CORPORATION
366	B93-1001-2878-Q	NATIONAL SOCIAL SECURITY FUND (NSSF)
367	B93-1000-6170-I	NATIONAL WATER & SEWERAGE CORPORATION
368	B93-1001-3555-W	NECA COMPANY LTD
369	B94-1006-0975-I	NEW MUGISHA TRADING CO.
370	B94-1001-4378-F	NEW OASIS ESSO SERVICE STATION LTD
371	B93-1000-8177-K	NGE - GE LTD
372	B96-1006-4509-Z	NICE HOUSE OF PLASTICS LIMITED
373	B98-1007-1315-A	NICO INSURANCE (U) LTD
374	B99-1007-3253-R	NICONTRA LTD
375	B99-1007-4114-J	NILE AGRO INDUSTRIES LIMITED
376	B93-1000-7034-G	NILE BANK LIMITED
377	B93-1000-4334-A	NILE BREWERIES LIMITED
378	B00-1007-5730-O	NILE COSMETICS (U) LTD
379	B06-1009-7721-B	NILE ENERGY LTD
380	B94-1004-1110-Z	NILE PLYWOODS (U) LTD
381	B01-1007-6716-F	NILECOM LIMITED
382	B98-1007-2261-J	NORVIK ENTERPRISES LTD
383	B93-1001-1070-F	NOVO ENTERPRISES LIMITED
384	B94-1003-1433-P	NSANJA FAMILY STORE
385	B01-1007-7262-U	OCHODA ENTERPRISES LIMITED
386	B04-1009-2203-R	OKAPI TRADING LIMITED
387	B97-1006-9521-Y	OLAM (UGANDA) LIMITED
388	B98-1007-1209-A	OMEGA CONSTRUCTION LTD
389	B96-1005-9589-V	OMEGA PLASTICS LIMITED
390	B94-1005-1566-F	ORGANIC CHEMICALS LTD
391	B94-1005-1566-F	ORGANIC CHEMICALS LTD
392	B93-1000-9718-F	ORIENT BANK LIMITED
393	B93-1000-2633-Z	OSCAR INDUSTRIES LIMITED
394	B95-1005-3465-M	OXY GAS LIMITED
395	B93-1000-3018-C	PAN AFRICAN CARRIER (UGANDA) LIMITED
396	B97-1007-0290-C	PANYAHULULU CO. LTD
397	B00-1007-5685-M	PARAA SAFARI LODGE LIMITED
398	B01-1007-6817-M	PARAMBOT BREWERIES LIMITED
399	B01-1007-7437-F	PC WORLD COMPUTERS LTD
400	B96-1006-6053-R	PEARL ENGINEERING COMPANY LIMITED
401	B94-1004-0771-Q	PEARL FLOWERS LTD.

AW DEVELOPMENT CENTRE
REFERENCE LIBRARY

402	B94-1004-1770-V	PEARL TEXTILE LIMITED
403	B02-1007-8770-Z	PETRO LINK (U) LTD
404	B99-1007-2894-C	PETRO UGANDA LIMITED
405	B03-1008-4673-J	PETROCITY ENTERPRISES (UGANDA) LIMITED
406	B03-1008-5861-F	PHOENIX PETROLEUM (U) LTD
407	B93-1000-2650-Z	PICFARE INDUSTRIES LIMITED
408	B00-1007-5930-C	PKF CONSULTING LTD
409	B00-1007-4425-D	PKF UGANDA
410	B99-1007-3287-I	PLESSEY (PTY) LIMITED
411	B94-1003-9513-S	POLY FIBRE (U) LTD.
412	B94-1004-9513-S	POLY FIBRE LTD
413	B94-1005-1403-C	POLY PACK LTD
414	B98-1007-2163-I	POSTBANK (U) LIMITED
415	B00-1007-5917-K	PRAMUKH AGRO INDUSTRIES LTD
416	B94-1003-9294-D	PREMIER ENGINEERING WORKS LIMITED
417	B98-1007-1919-M	PRICEWATERHOUSECOOPERS
418	B98-1007-1807-A	PRICEWATERHOUSECOOPERS LIMITED
419	B01-1007-7624-G	PRICEWATERHOUSECOOPERS SERVICES LIMITED
420	B94-1004-7048-J	PRIME GENERAL SUPPLIES LIMITED
421	B01-1007-6733-F	PRIME IMPEX 2001 LTD
422	B98-1007-1627-W	PRIME STORES LIMITED
423	B93-1001-0354-P	PROPERTY SERVICES LTD
424	B04-1009-2151-X	PURITY ENTERPRISES LTD
425	B93-1000-7393-L	QG SAATCHI & SAATCHI LTD
426	B97-1007-0161-Q	QUALITY PLASTICS (U) LTD
427	B97-1008-9185-F	QUICK COLOUR PRINT LTD
428	B01-1007-7062-K	QUICK WHOLESALERS LIMITED
429	B01-1007-7449-M	RADIO TWO
430	B96-1006-8336-U	RAFIKI COTTON INDUSTRIES LIMITED
431	B94-1004-0326-R	RAFIKI TRADING CO. LIMITED
432	B04-1008-8829-S	RAINBOW INTERNATIONAL SCHOOL
433	B02-1008-3554-T	RAMB ENTERPRISES LTD
434	B04-1008-9211-C	RAMCO ENTERPRISES LIMITED
435	B01-1007-7808-S	RAMZAN MOTORS LIMITED
436	B03-1008-3600-B	RAP'S UGANDA LIMITED
437	B03-1008-8082-I	REHMAN INTERNATIONAL LTD
438	B03-1008-7059-G	REYNOLDS CONSTRUCTION CO LTD
439	B01-1007-8234-W	RILEY INDUSTRIES LIMITED
440	B94-1003-9591-M	ROADMASTER CYCLES (U) LTD
441	B95-1005-2572-H	ROBANNE (U) LTD
442	B94-1003-4284-R	ROCK CENTURY WORKS LTD.
443	B93-1000-0687-I	ROKO CONSTRUCTION LIMITED
444	B94-1005-1423-I	ROOFINGS LIMITED
445	B99-1007-4207-R	ROSEBUD LIMITED
446	B03-1008-8236-L	RURAL COMMUNICATION CENTER LIMITED
447	B93-1001-3067-E	RWENZORI BEVERAGE CO. LTD.
448	B94-1001-5024-A	RWENZORI COMMODITIES LIMITED
449	B98-1007-1073-Z	RWENZORI COURTS LIMITED
450	B94-1004-1703-G	RWENZORI PROPERTIES LIMITED
451	B01-1007-6950-P	S.B.I.N. SUPPLIERS COMPANY LIMITED
452	B93-1001-3075-D	S.G.S (U) LTD
453	B95-1005-6423-R	S.W.T. TANNERS LIMITED
454	B93-1000-0342-X	SADOLIN PAINTS LIMITED
455	B04-1008-9814-M	SALINI CONSTRUTTORI S.P.A
456	B99-1007-2814-E	SAMEER AFRICA (UGANDA) LIMITED
457	B06-1009-8596-D	SAMEER AGRICULTURE AND LIVESTOCK LIMITED
458	B01-1007-7149-X	SBI INTERNATIONAL HOLDINGS N.V.
459	B05-1009-3457-F	SCD (UGANDA) LIMITED
460	B93-1000-1968-L	SCOUL
461	B93-1001-0888-F	SDV TRANSAMI UGANDA LIMITED
462	B03-1008-5446-D	SEB CONSTRUCTION CO. LTD
463	B03-1008-5446-D	SEB CONSTRUCTION LIMITED
464	B00-1007-5133-U	SECURICORR GRAY (UGANDA) LIMITED/G4S SEC.
465	B02-1007-9953-Q	SEKANYOLYA SYSTEMS LTD
466	B93-1000-8004-E	SERVICE & COMPUTER IND. LTD
467	B01-1007-7616-H	SEVEN HILLS IMPEX LTD..
468	B93-1000-8944-J	SEYANI BROTHERS & CO. (U) LTD
469	B93-1000-0305-R	SHELL (U) LIMITED
470	B93-1000-0824-U	SHELL (U) LTD NON CONTRIBUTORY PENSION FUND
471	B93-1000-0492-R	SHELL MALINDI (U) LTD (FORMERLY AGIP UGANDA LTD)
472	B98-1007-2412-G	SHOPRITE CHECKERS UGANDA LIMITED
473	B93-1000-8728-B	SHUMUK ALUMINIUM INDUSTRIES LIMITED

474	B93-1001-0295-Y	SHUMUK FOREX BUREAU LIMITED
475	B96-1006-4542-X	SHUMUK INVESTMENT LIMITED
476	B97-1006-9253-W	SHUMUK PROPERTIES LIMITED
477	B94-1004-5024-H	SIGMA KNITTING INDUSTRIES LIMITED
478	B99-1007-4033-I	SIMBA DISTRIBUTORS LIMITED
479	B98-1007-2113-T	SIMBA TELECOM LIMITED
480	B99-1007-3438-F	SINO AFRICA MEDICINES & HEALTH LTD
481	B03-1008-4081-F	SKENYA MOTORS LTD
482	B98-1007-2304-C	SNOWMANS (U) LTD
483	B96-1006-6573-W	SOFTWARE APPLICATION UGANDA LIMITED
484	B93-1000-1701-K	SOGEA-SATOM
485	B04-1008-9432-U	SOUTHERN BUSINESS SOLUTIONS (U) LTD
486	B96-1006-3788-Y	SOUTHERN RANGE NYANZA LIMITED
487	B98-1007-2060-X	SPEDAG (U) LTD
488	B02-1008-3540-J	SPEKE RESORT BUJAGALI FALLS LTD
489	B96-1006-0345-W	SPENCON SERVICES LTD
490	B99-1007-3490-H	SRS UGANDA LIMITED
491	B93-1000-0720-H	STANBIC BANK (U) LIMITED
492	B93-1001-1983-H	STANDARD CHARTERED BANK (U) LIMITED
493	B01-1007-7850-R	STANDARD CHARTERED BANK PENSION TRUST FUND
494	B93-1000-6828-S	STAR PHARMACEUTICAL LTD
495	B00-1007-4643-P	STARTEX COMPANY LTD
496	B95-1005-3034-H	STAT PACK (U) LTD
497	B93-1000-9913-F	STEEL CORPORATION OF EAST AFRICAN LTD.
498	B95-1005-3687-G	STRABAG INTERNATIONAL (UGANDA) BRANCH
499	B00-1007-4412-U	SUMADHURA TECHNOLOGIES LIMITED
500	B99-1007-2948-A	SUNNY ENTERPRISES LIMITED
501	B93-1000-9955-V	SUNSET HOTEL INTERNATIONAL LTD
502	B00-1007-4761-W	SUPER PHARMACEUTICALS LTD
503	B97-1006-9519-L	SURGIPHARM (U) LIMITED
504	B93-1001-3073-Z	SWANAIR TRAVEL & SAFARIS (U) LIMITED
505	B03-1008-3622-L	SWIFT COMMODITIES LIMITED
506	B00-1007-4528-O	T.P.S.C UGANDA LIMITED
507	B03-1008-4482-A	TASHA AGRO-INDUSTRIES (U) LTD
508	B94-1004-1130-F	TATA UGANDA LIMITED
509	B03-1008-4442-O	TECHNO RELIEF SERVICES LTD
510	B02-1007-9791-O	TECHNOLOGY ASSOCIATES LTD
511	B01-1007-6232-E	TEL- CHOICE LIMITED
512	B02-1007-9685-O	TESCO INTERNATIONAL LTD
513	B00-1007-5338-O	THE ANKRAH FOUNDATION LTD.
514	B93-1001-4085-N	THE COOPER MOTORS CORPORATION (U) LTD
515	B93-1000-9068-L	THE JUBILEE INSURANCE CO. LTD.
516	B93-1001-2121-E	THE JUBILEE INVESTMENTS COMPANY LIMITED
517	B93-1001-2215-O	THE NEW VISION PRINTING AND PUBLISHING CORP.
518	B01-1007-7761-R	THUNDER BOLT TECHNICAL SERVICES LIMITED
519	B03-1008-6161-R	TIBBETT & BRITTEN INTERNATIONAL LIMITED
520	B93-1001-1988-R	TIC PLASTIC CO. LTD
521	B93-1001-1988-R	TIC PLASTIC COMPANY LTD.
522	B97-1006-9229-Z	TILDA UGANDA LIMITED
523	B94-1002-0756-Y	TILE CENTRE LTD
524	B94-1004-1366-K	TOP TRADE (U) LTDB94-1004-1366-K
525	B95-1005-7200-C	TORORO CEMENT LIMITED
526	B93-1001-1073-L	TORORO STEEL WORKS LIMITED
527	B93-1000-0507-F	TOTAL (U) LIMITED
528	B96-1006-0045-C	TOUR & TRAVEL CENTRE LTD
529	B96-1006-1762-S	TOURIST CENTRE TOUR & TRAVEL AGS.
530	B93-1000-6946-Z	TOURIST HOTEL LIMITED
531	B05-1009-4190-V	TOYOTA UGANDA LIMITED
532	B04-1008-8872-T	TPS (U) LTD
533	B94-1002-1357-N	TRADING LINK INTERNATIONAL LTD
534	B95-1005-3794-I	TRANSGLOBE (U) LIMITED
535	B93-1000-9321-A	TRANSLINK (U) LIMITED
536	B95-1005-3204-I	TRANSPAPER U LTD
537	B02-1008-3067-D	TRENTYRE UGANDA LIMITED
538	B03-1008-5491-I	TRIDENT INVESTMENT LTD
539	B93-1000-7509-G	TROPICAL AFRICAN BANK LIMITED
540	B96-1006-3302-U	TRUST U LTD
541	B96-1006-3644-Z	TUF FOAM (U) LTD
542	B95-1005-2779-F	TUMWESIGYE CHARLES T/A TUMWESIGYE & CO. ADV.
543	B93-1000-0537-O	TWIGA CHEMICAL INDUSTRIES (U) LTD.
544	B04-1009-1111-E	U.T.B 2004 LTD
545	B03-1008-3758-L	UCHUMI COMMODITIES LIMITED

546	B93-1000-0195-I	UGACHICK POULTRY BREEDERS LTD
547	B94-1004-9275-K	UGACOF LIMITED
548	B93-1001-2420-R	UGANDA MARINE PRODUCTS LIMITED
549	B93-1000-0392-M	UGANDA BAATI LIMITED
550	B93-1001-0311-X	UGANDA BATTERIES LIMITED
551	B95-1005-7217-T	UGANDA BISCUITS COMPANY LIMITED
552	B93-1000-0062-O	UGANDA BREWERIES LIMITED
553	B93-1000-6026-A	UGANDA CLAYS LIMITED
554	B95-1005-6875-E	UGANDA COMMERCIAL IMPEX LTD
555	B98-1007-1952-K	UGANDA COMMUNICATIONS COMMISSION
556	B93-1000-1109-W	UGANDA DEVELOPMENT BANK LTD
557	B01-1007-6943-S	UGANDA ELECTRICITY DISTRIBUTION CO. LTD.
558	B01-1007-7314-O	UGANDA ELECTRICITY GENERATION CO. LTD.
559	B01-1007-6866-Z	UGANDA ELECTRICITY TRANSMISSION CO. LTD.
560	B93-1000-9082-F	UGANDA FISH PACKERS LTD
561	B05-1009-6635-A	UGANDA MICRO FINANCE LTD
562	B93-1000-1453-O	UGANDA PHARMACEUTICALS LIMITED
563	B93-1001-1480-C	UGANDA PROTESTANT MEDICAL BUREAU
564	B93-1001-1480-C	UGANDA PROTESTANT MEDICAL BUREAU
565	B93-1000-2552-Y	UGANDA TEA CORPORATION LTD.
566	B99-1007-2823-F	UGANDA TELECOM LIMITED
567	B93-1000-8810-N	UGANDA TRANSPORT AGENCIES LTD
568	B93-1000-8810-N	UGANDA TRANSPORT AGENCY LTD
569	B96-1005-9258-V	UGATHINGS LIMITED
570	B95-1005-6971-B	UKI (U) LTD
571	B04-1009-0050-C	UMEME LIMITED
572	P02-3061-7164-R	UNEGBU CHRISTINE T/A SUPERTEX ENT.
573	B02-1008-1489-T	UNGA MILLERS (U) LTD
574	B01-1007-7076-V	UNICORN SALES & SERVICES (U) LTD
575	B96-1006-4631-X	UNILEVER (U) LIMITED
576	B03-1008-6929-J	UNIQUE IMPORTS HOUSE LTD
577	B93-1000-0898-X	UNITED ASSURANCE COMPANY LTD
578	B98-1007-1805-W	US DEFENSE SYSTEMS INC.
579	B00-1007-4581-S	VAMBECO ENTERPRISES LIMITED
580	B04-1008-9199-L	VICTOR TRADING CO. LIMITED
581	B98-1007-2486-J	VICTORIA ENGINEERING LIMITED
582	B93-1000-3716-L	VICTORIA EQUIPMENT LIMITED
583	B93-1001-0856-S	VICTORIA FRESH FOODS LTD
584	B93-1001-0280-L	VICTORIA MOTORS LIMITED
585	B93-1000-8456-R	VICTORIA PUMPS LIMITED
586	B02-1008-3111-H	VICTORIA TRADING COMPANY LIMITED
587	B01-1007-7036-J	VIMERS LTD
588	B00-10075102-J	VIRAL SERVICES LIMITED
589	B95-1005-3282-C	VISA PLASTICS LIMITED
590	B97-1006-9676-C	VISION IMPEX LIMITED
591	B97-1007-0469-V	WAGAGAI LIMITED
592	B93-1000-3854-Y	WAMPEWO AVENUE SERVICE STATION LTD
593	B06-1009-9500-X	WARID TELECOM (U) LTD
594	B94-1004-0671-L	WELL TECH LTD
595	B93-1001-2058-W	WELLSTAR LIMITED
596	B02-1008-1846-V	WHITE SHOWMAN'S LIMITED
597	B95-1005-7009-K	WINDSOR LAKE VICTORIA HOTEL LTD
598	B02-1007-8951-F	WINGS TOURS & TRAVEL (U) LTD
599	B93-1001-1208-K	WORLD VISION INTERNATIONAL UGANDA
600	B01-1007-6314-H	X-TEL LTD
601	B93-1000-9681-H	YOUR CHOICE LTD
602	B99-1007-3228-S	YUASA INVESTMENTS LIMITED
603	B96-1005-9116-A	ZEE INVESTMENTS LTD
604	B04-1009-2065-D	ZEE PHARMACEUTICALS LTD

CATEGORY B: ALL LISTED INSTITUTIONS IN THE FIRST SCHEDULE TO THE INCOME TAX, CAP 340

CATEGORY C: ALL EXEMPT ORGANISATIONS HAVING VALID RULING ISSUED UNDER SECTION 2 OF THE INCOME TAX ACT

ALLEN KAGINA (MRS.),
Commissioner General.

General Notice No. 127 of 2008.

THE COMPANIES ACT, LAWS OF UGANDA 2000.

(Cap. 110).

NOTICE.

Pursuant to section 19 (4) of the Companies Act notice is hereby given that The Diamond Trust Properties (Uganda) Limited has by Special Resolution passed on the 1st October, 2007 and with the approval of the Registrar of Companies changed in name to PDM (Uganda) Limited and that such new name has been entered in my register.

DATED at Kampala this 17th day of January, 2008.

BEN TURYASINGURA,
Assistant Registrar of Companies.

General Notice No. 128 of 2008.

THE TRADEMARKS ACT

Section 23(3) & Rule 67

NOTICE

Notice is hereby given that pursuant to section 23(3) and Rule 67 of the Trade Marks Act, unless the Renewal fee upon Trademark Form No. 10 together with additional fee upon Trademark Form No. 11 for the Trademark shown below is received within one month of the date of notice, the mark will be removed from the Register.

No.	Class	Schedule
10319	9	111

Dated at Kampala this 10th day of March, 2008.

MERCY KYOMUGASHO K. NDYAHIKAYO,
Assistant Registrar of Trade Marks.

General Notice No. 129 of 2008.

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.

(21) APPLICATION NO. 30814 IN PART "A".
(52) Class 21.

(54)

(53)
(59)
(64)

(57) *Nature of goods*— All goods included in Class 21.
(73) *Name of applicant*— Minimax U Limited.
(77) *Address*— P.O. Box 37301, Kampala.
(74)
(22) *Date of filing application*— 3rd March, 2008.

(21) APPLICATION NO. 30790 IN PART "A".
(52) Class 20.

(54)

AFRITANK

(53)
(59)
(64)

(57) *Nature of goods*— All goods included in Class 20.
(73) *Name of applicant*— Crestanks Ltd.
(77) *Address*— P.O. Box 11381, Kampala.
(74)
(22) *Date of filing application*— 28th February, 2008.

(21) APPLICATION NO. 30794 IN PART "A".
(52) Class 20.

(54)

(53) *Disclaimer*— Registration of this Trade mark shall give no right to the exclusive use of the letters 'A S T' or of the words 'CLEAN WATER SAFE SANITATION' except as represented.

(59)
(64)

(57) *Nature of goods*— All goods included in Class 20.
(73) *Name of applicant*— Crestanks Ltd.
(77) *Address*— P.O. Box 11381, Kampala.
(74)
(22) *Date of filing application*— 28th February, 2008.

(21) APPLICATION NO. 30793 IN PART "A".
(52) Class 11.

(54)

WONDER-LOO

(53) *Disclaimer*— Registration of this trademark shall give no right to the exclusive use of the word "LOO" except as represented.

(59)

(64)
(57) *Nature of goods*— All goods included in Class 11.
(73) *Name of applicant*— Crestanks Ltd.
(77) *Address*— P.O. Box 11381, Kampala.
(74)
(22) *Date of filing application*— 28th February, 2008.

(21) APPLICATION NO. 30796 IN PART "A".
(52) Class 20.

(54)

KENTANK

(53)
(59)
(64)

(57) *Nature of goods*— All goods included in Class 20.
(73) *Name of applicant*— Crestanks Ltd.
(77) *Address*— P.O. Box 11381, Kampala.
(74)
(22) *Date of filing application*— 28th February, 2008.

- (21) APPLICATION NO. 30791 IN PART "A".
 (52) Class 11.
 (54)

MOBILOO

- (53)
 (59)
 (64)
 (57) *Nature of goods*— All goods included in Class 11.
 (73) *Name of applicant*— Crestanks Ltd.
 (77) *Address*— P.O. Box 11381, Kampala.
 (74)
 (22) *Date of filing application*— 28th February, 2008.

- (21) APPLICATION NO. 30815 IN PART "A".
 (52) Class 4.
 (54)

KING'S

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Candles.
 (73) *Name of applicant*— Nimesh Multi Gala.
 (77) *Address*— P.O. Box 37301, Kampala.
 (74)
 (22) *Date of filing application*— 3rd March, 2008.

- (21) APPLICATION NO. 30792 IN PART "A".
 (52) Class 20.
 (54)

AQUATANK

- (53)
 (59)
 (64)
 (57) *Nature of goods*— All goods included in Class 20.
 (73) *Name of applicant*— Crestanks Ltd.
 (77) *Address*— P.O. Box 11381, Kampala.
 (74)
 (22) *Date of filing application*— 28th February, 2008.

- (21) APPLICATION NO. 30795 IN PART "A".
 (52) Class 20.
 (54)

AQUAFILT

- (53)
 (59)
 (64)
 (57) *Nature of goods*— All goods included in Class 20.
 (73) *Name of applicant*— Crestanks Ltd.
 (77) *Address*— P.O. Box 11381, Kampala.
 (74)
 (22) *Date of filing application*— 28th February, 2008.

Kampala, MAUDAH ATUZARIRWE.
 6th March, 2008. Assistant Registrar of Trade Marks.

- (21) APPLICATION NO. 30836 IN PART "A".
 (52) Class 16.
 (54)

Uganda National Chamber of
 Commerce & Industry
 P.O. Box 11381, Kampala

- (53) *Disclaimer*— Registration of this trademark shall give no right to the exclusive use of the words "Enhancing Business Opportunity" except as represented.

- (59)
 (64)
 (57) *Nature of goods*— Letterheads and all other goods included in Class 16.
 (73) *Name of applicant*— Uganda National Chamber of Commerce & Industry.

- (77) *Address*— P.O. Box 3809, Kampala.
 (74)
 (22) *Date of filing application*— 7th March, 2008.

- (21) APPLICATION NO. 30287 IN PART "A".
 (52) Class 21.
 (54)

IsOn

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Knob, porcelain ware.
 (73) *Name of applicant*— ISEO Import-Export Company Limited, a Company incorporated in Thailand.
 (77) *Address*— 5680 Soi Ladprao 101 (Watbuehngthonglamg), Ladprao Road, Klong Jan Sub District, Bangkok 10240, Thailand.
 (74) C/o Masembe, Makubuya, Adriko, Karugaba & Ssekatawa (MMAKS) Advocates, 3rd Floor, Diamond Trust Building P.O. Box 7166, Kampala.
 (22) *Date of filing application*— 26th September, 2007.

- (21) APPLICATION NO. 30470 IN PART "A".
 (52) Class 34.
 (54)

ESSE

- (53)
 (59)
 (64) *Association*— This mark is associated with Trademark number 28306 "ESSE" in class 34.
 (57) *Nature of goods*— Tobacco, cigarettes, cigars, snuff, cigarette papers, tobacco pipes, cigarette filters, cigarette cases (not of precious metal), tobacco pouches, cigarette lighters (not of precious metal), matches, pipe cleaners for tobacco pipes, ashtrays (not of precious metal) for smokers, and cigar cutters.
 (73) *Name of applicant*— KT & G Corporation, a Korean Corporation.
 (77) *Address*— 100, Pyongchon-dong, Daedeok-gu, Daejeon City, 306-130, Republic of Korea.
 (74) C/o Masembe, Makubuya, Adriko, Karugaba & Ssekatawa (MMAKS) Advocates, 3rd Floor, Diamond Trust Building P.O. Box 7166, Kampala.
 (22) *Date of filing application*— 19th November, 2007.

- (21) APPLICATION NO. 30277 IN PART "A".
 (52) Class 16.
 (54)

DSTV Easy View

- (53)
 (59)
 (64) *Association*— This mark is associated with Trade mark Number 21833, 23672 and 29271 of the same proprietor.

- (57) *Nature of goods*— Printed publications; magazines; television, cable, radio and satellite programme listings; entertainment listings and reviews; photographs; stickers; posters; stationery; newspapers.
- (73) *Name of applicant*— MIH Intelprop Holdings Limited, a Mauritian Company.
- (77) *Address*— IFS Court, Twenty Eight, Cybercity, Ebene Mauritius.
- (74) C/o Masembe, Makubuya, Adriko, Karugaba & Ssekatawa (MMAKS) Advocates, 3rd Floor, Diamond Trust Building P.O. Box 7166, Kampala.
- (22) *Date of filing application*— 20th September, 2007.

- (21) APPLICATION NO. 30276 IN PART "A".
 (52) Class 09.
 (54)

DSTV Easy View

- (53)
 (59)
- (64) *Association*— This mark is associated with Trade mark Number 21834, 23671 and 29272 of the same proprietor.
- (57) *Nature of goods*— Photographic, cinematographic and optical apparatus and instruments; apparatus and instruments for the recording, transmission, broadcasting, reception, storage, display or reproduction of sound, images and data; computers, computer programs, computer software, computer chips, apparatus and instruments for the encoding and decoding of electrical signals; remote control units; smart cards; encoded cards; aerials; satellite dishes; cables; optical fibres; switches; adapters; connectors; plugs; sockets and outlets; junction boxes; tapes, discs and cartridges all bearing or for the recordal of data, sound or images; cinematographic films prepared for exhibition; audio and/or video recordings; multi-media communication, recording, transmission, broadcasting, storage, display, reception and reproduction devices, data processing equipment computer software and apparatus and instruments for use in connection with the Internet; electronic publications; parts (and fittings) for all the aforesaid goods.
- (73) *Name of applicant*— MIH Intelprop Holdings Limited, a Mauritian Company.
- (77) *Address*— IFS Court, Twenty Eight, Cybercity, Ebene Mauritius.
- (74) C/o Masembe, Makubuya, Adriko, Karugaba & Ssekatawa (MMAKS) Advocates, 3rd Floor, Diamond Trust Building P.O. Box 7166, Kampala.
- (22) *Date of filing application*— 20th September, 2007.

- (21) APPLICATION NO. 29631 IN PART "A".
 (52) Class 16.
 (54)

ADD

- (53)
 (59)
 (64)

- (57) *Nature of goods*— Fountain pens, ball pens, roller pens, gel ink pens and all other types of writing instruments, all types of refills, ink, nibs, sharpeners, scales, pen stands and office and school stationeries, all types of sketch pens, colour pens, felt and plastic nib pens, marker pens and pencils, pencil leads, erasers and adhesives and glues and colour crayons, colour pastels, students' colours, artist's colours, drawing and designing colours and geometry and Instruments boxes and writing slates and boards, white boards.
- (73) *Name of applicant*— Manak Chand Jain, an Individual, an Indian National.
- (77) *Address*— Business Park, 6th Floor, S.V Road, Malad (West), Mumbai 400 064, Maharashtra, India.
- (74) C/o Masembe, Makubuya, Adriko, Karugaba & Ssekatawa (MMAKS) Advocates, 3rd Floor, Diamond Trust Building P.O. Box 7166, Kampala.
- (22) *Date of filing application*— 1st March, 2007.

- (21) APPLICATION NO. 30464 IN PART "A".
 (52) Class 05.
 (54)

- (53)
- (54) *Restrictions to Colours*—This mark is limited to the colours green and white substantially as shown on the representation affixed to the mark.
- (59)
- (64) *Association*— This mark is associated with Trademark Number 4114 "VICKS" in class 05 and Trademark Number 10302 "VICKS" in class 05 of the same proprietor.
- (57) *Nature of goods*— Pharmaceutical and veterinary preparations; sanitary preparations for medical purposes; dietetic substances adapted for medical use, food for babies; plasters, materials for dressings; material for stopping teeth, dental wax; disinfectants; preparations for destroying vermin; fungicides, herbicides.
- (73) *Name of applicant*— The Procter & Gamble Company, an Ohio Corporation.
- (77) *Address*— One Procter & Gamble Plaza, Cincinnati, Ohio 45202, USA.
- (74) C/o Masembe, Makubuya, Adriko, Karugaba & Ssekatawa (MMAKS) Advocates, 3rd Floor, Diamond Trust Building P.O. Box 7166, Kampala.
- (22) *Date of filing application*— 15th November, 2007.

- (21) APPLICATION NO. 30841 IN PART "A".
 (52) Class 33.
 (54)

SKY SPIRITS

- (53) *Disclaimer*— Registration of this Trade mark shall give no right to the exclusive use of the word 'SPIRITS'
- (59) except as represented.
- (64)
- (57) *Nature of goods*— Alcoholic beverages.
- (73) *Name of applicant*— Margarita Distillers (U) Ltd.
- (77) *Address*— P.O. Box 255, Kasese.
- (74)
- (22) *Date of filing application*— 10th March, 2008.

(21) APPLICATION No. 30852 IN PART "A".
 (52) Class 16.
 (54)

(53) *Disclaimer*—Registration of this Trade mark shall give no right to the exclusive use of the letter 'D' the words 'MOBILE' and 'SIMPLIFYING LIFE' except as represented.

(59)

(64)

(57) *Nature of goods*—Letterheads and all other goods included in Class 16.

(73) *Name of applicant*—D-Mark Company Limited.

(77) *Address*—P.O. Box 22165, Kampala.

(74)

(22) *Date of filing application*—12th March, 2008.

(21) APPLICATION No. 30811 IN PART "A".
 (52) Class 34.
 (54)

(53)

(59)

(64)

(57) *Nature of goods*—Cigarettes; tobacco; tobacco products; lighters; matches; smokers' articles and all other goods included in Class 34.

(73) *Name of applicant*—British American Tobacco (Brands) Inc.

(77) *Address*—2711 Centerville Road, Suite 300, Wilmington, Delaware 19808, United States of America.

(74) C/o J.B. Byamugisha Advocates, P.O. Box 9400, Kampala, Uganda.

(22) *Date of filing application*—29th February, 2008.

Kampala. KATUTSI VINCENT,
 12th March, 2008. Assistant Registrar of Trade Marks.

ADVERTISEMENTS

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 263 Plot 20 at Senge.

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

Kampala MUHEREZA EDWIN K B.
 25th February, 2008. for Ag. Commissioner Land Registration.

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 216 Plot 1766 at Buye.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Solomon Migarama of P.O. Box 71602, Kampala, a special Certificate of Title under the above Block and Plot, the Certificate of Title which was originally issued having been lost.

Kampala MUHEREZA EDWIN K B.
 5th March, 2008. for Ag. Commissioner Land Registration.

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo 180 Plots 34 & 47 at Kitukutwe.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Nabuwole Talutambude of Kitukutwe, a special Certificate of Title under the above Block and Plot, the Certificate of Title which was originally issued having been lost.

Kampala. G.K. MPAKA.
 18th October, 2007. for Ag. Commissioner Land Registration.

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 62 Plots 75 & 77 Area 7.40 & 2.00 Hectares, at Kiume & Konero.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Alamazane Kiremesa of Kiumu Mut. III, Kyaggwe, a special Certificate of Title under the above Block and Plot, the Certificate of Title which was originally issued having been lost.

Mukono ARINAITWE OVERSON,
 10th March, 2008. for Ag. Commissioner Land Registration.

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 108 Plot 1089 Area 0.271 Hectares, at Nabuta.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Mary Nakiyingi Nsereko of P.O. Box 4073, Kampala, a special Certificate of Title under the above Block and Plot, the Certificate of Title which was originally issued having been lost.

Mukono ARINAITWE OVERSON,
 6th March, 2008. for Ag. Commissioner Land Registration.

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 216 Plot 323 at Nsimbeziwome.

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

Kampala MUHEREZA EDWIN K B,
29th February, 2008. *for Ag. Commissioner Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Bulemezi Block 38 Plot 40, Area 4.05 Hectares Land at Mifunya.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Andrew Kawunye Kintu, a special Certificate of Title under the above Block and Plot, the duplicate Certificate of Title which was originally issued having been lost.

Bukalasa. NABUKEERA MADINAH,
15th January, 2008. *for Ag. Commissioner Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 115 Plot 784 Area 0.694 Hectares, 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 Kaahwa William of P.O. Box 1729, Kampala, a special Certificate of Title under the above Block and Plot, the Certificate of Title which was originally issued having been lost.

Mukono ARINAITWE OVERSON,
4th March, 2008. *for Ag. Commissioner Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 213 Plot 1752 at Bukoto.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Anne Nabasiga Mulumba of P.O. Box 6386, Kampala, a special Certificate of Title under the above Block and Plot, the Certificate of Title which was originally issued having been lost.

Kampala MUHEREZA EDWIN K B,
13th March, 2008. *for Ag. Commissioner Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Leasehold Register—Volume 2684 Folio 1 Plot No. 19, Lwakaka Lane Mbale.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Paulo Magawa of P.O. Box 1105, Mbale, a special Certificate of Title under the above Volume and Folio, the Certificate of Title which was originally issued having been lost.

Kampala, EDWIN MUHEREZA,
8th February, 2008. *for Ag. Commissioner Land Registration.*

IN THE HIGH COURT OF UGANDA AT NAKAWA
PROBATE AND ADMINISTRATION CAUSE NO 75 OF 2008

In the matter of the Estate of the Late Ssentamu Joseph of
Nansana Town Council Wakiso District
and

In the matter of an Application for Letters of
Administration by Majwega Ssentamu Kazimiri (Son) and
Namagembe Florence (Daughter)

NOTICE OF APPLICATION

TO WHOM IT MAY CONCERN

TAKE NOTICE that an application for letters of Administration for the estate of the late Ssentamu Joseph of Nansana Town Council Wakiso District, has been lodged in this Court by Majwega Ssentamu Kazimiri (Son) and Namagembe Florence (Daughter) of C/o The Law Associates, Advocates, General Post Office Building, 3rd Floor Annex Suite 335 A, P.O. Box 26189, Kampala.

The court will proceed to grant the same if no caveat is lodged with this Court within fourteen (14) days from the publication of this notice unless cause be shown to the contrary.

Dated at Kampala this 6th day of March, 2008.

Registrar (Family Division).

CAVEAT EMPTOR

Notice is hereby given that Andrew & Frank Advocates on behalf of the plaintiff in Kampala HCCS No.80 of 2008 notifies the general public that land described as Freehold Register Volume 29 Folio 4 of Namwabula Estate in Mpigi District and which is the subject of the said suit is not available for sale, transfer, mortgage or lease to any person or authority.

The general public is HEREBY WARNED that whoever enters or has entered into any transaction above mentioned with any person or authority in respect of the above land does or did so at his or her own risk.

STAY DULY WARNED!

Andrew & Frank Advocates
For the plaintiff in HCCS No. 80 of 2008.

THE DOCUMENTS ACT (CAP. 81)

IN THE MATTER OF CHANGE OF NAMES
AND
IN THE MATTER OF DEED POLL

KNOW YE ALL MEN by this Deed Poll, that I NAATUKUNDA ALIYO of P.O. Box 7182, Kampala, a Ugandan citizen by birth formerly and lately known as NAATUKUNDA ALIYO K, do hereby formally and absolutely renounce, abandon and relinquish the initial of or the use of the initial K and in lieu thereof I hereby adopt and assume as from the 29th day of February, 2008 the name of NAATUKUNDA ALIYO as my proper full name.

AND in pursuance of such change of name as aforesaid, I hereby declare that as from the said 29th day of February, 2008 and all times hereinafter in all actions, deeds, records and proceedings as well as in all dealings, transactions and matters and all occasion whatsoever the said name of NAATUKUNDA ALIYO shall be used and subscribed in lieu of my former name NAATUKUNDA ALIYO K.

AND I HEREBY authorize and require all persons whosoever so describe me and address me at all times by such assumed name of NAATUKUNDA ALIYO.

IN WITNESS whereof I have hereto subscribed and signed my assumed name of NAATUKUNDA ALIYO.

Declared at Kampala this 29th day of February, 2008 by the said NAATUKUNDA ALIYO.

NAATUKUNDA ALIYO,
Renouncer.

NOTICE OF CHANGE OF NAME

DEED POLL

Know ye All Men by this Deed Poll, I Nvule Job Michael of Wakiso District and Postal Address C/o. Moses Ssennoga, P.O. Box 33, Entebbe, Uganda formerly known as Nvule Michael a citizen of Uganda do hereby absolutely renounce and abandon the use of my former names and in lieu thereof assume as from the 7th day of March, 2008 the names Nvule Job Michael.

And in pursuance of such change of a name as aforesaid, I hereby declare that I shall at all material times hereafter 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 names of Nvule Job Michael in lieu of the names of Nvule Michael renounced and abandoned aforesaid.

And I hereby authorise and request all persons to designate and address me by my assumed names of Nvule Job Michael.

In witness whereof, I have hereunder signed and subscribed my names of Nvule Job Michael for the said Nvule Michael.

Dated at Kampala. this 7th day of March, 2008.

NVULE JOB MICHAEL,
Renouncer.

THE BIRTHS AND DEATHS REGISTRATION ACT,
CAP. 309

AND

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

This Change of Name Deed made this 16th day of January, 2008 by me the undersigned Onaba Joy Hadassah of C/o. Makerere Community Church, P.O. Box 21007, Kampala now lately called Kimuli Jacqueline.

Witnesseth and it is hereby declared:-

1. I absolutely and entirely renounce, relinquish and abandon the use of the said former name Kimuli Jacqueline and assume, adopt and determined to take and use the name of Onaba Joy Hadassah in substitution for my former name of Kimuli Jacqueline.

2. I shall at all times hereafter in all records, deeds and 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 Onaba Joy Hadassah as my name in substitution for my former name Kimuli Jacqueline so relinquished as aforesaid to the intent that I may hereinafter be called, known or distinguished not by my former name of Kimuli Jacqueline but by the name of Onaba Joy Hadassah.

3. I authorize and require all persons at all times to designate, describe and address me by the adopted name of Onaba Joy Hadassah.

In witness whereof I have hereunto subscribed my substituted name of Onaba Joy Hadassah and also my former name of Kimuli Jacqueline and I have affixed my signature the day and year first above written.

Signed and delivered by the above named Onaba Joy Hadassah formerly Kimuli Jacqueline.

ONABA JOY HADASSAH,
Renouncer.

DEED POLL - NOTICE OF CHANGE OF NAMES

By this deed, which is to be registered with the Registrar of documents at Kampala, I the undersigned Badru Muganga of P.O. Box 23528, Kampala lately called Ogwang Andrew Bongo a citizen of Uganda by birth do hereby for and on behalf of myself wholly renounce, relinquish and abandon the use of former names of Ogwang Andrew Bongo and in place thereof do assume from the date hereof the names of Badru Muganga and so I may hereafter be called, known and distinguished not by former names of Ogwang Andrew Bongo but by my assumed names of Badru Muganga and 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 proceedings, dealings and transactions as well as private and public and upon all occasions whatsoever, use and sign the name of Badru Muganga as my names in place of and in substitution for my former name of Ogwang Andrew Bongo.

I expressly authorize and request all persons at all times hereafter to designate and address me by such assumed names of Badru Muganga accordingly.

In writing whereof I have hereunto subscribed my former and adopted/assumed names Badru Muganga and Ogwang Andrew Bongo this 5th day of March, 2008.

Signed and delivered by the above named Badru Muganga formally Ogwang Andrew Bongo.

BADRU MUGANGA,
Renouncer.

* A.

STATUTORY INSTRUMENTS
SUPPLEMENT No. 8

14th March, 2008

STATUTORY INSTRUMENTS SUPPLEMENT
to The Uganda Gazette No. 15 Volume CI dated 14th March, 2008
Printed by UPPC, Entebbe, by Order of the Government.

STATUTORY INSTRUMENTS

2008 No. 12.

THE FISH (QUALITY ASSURANCE) RULES, 2008.

ARRANGEMENT OF RULES

PART I—PRELIMINARY

Regulation.

1. Short title
2. Interpretation
3. Responsibilities

W DEVELOPMENT CENTRE
REFERENCE LIBRARY

PART II—QUALITY ASSURANCE

4. Fish inspectors
5. Powers of fish inspector
6. Obstruction of fish inspector
7. Fish sanitary certificate
8. Refusal to issue fish sanitary certificate
9. Conditions for placing on the market
10. Product traceability
11. Requirements for exportation and importation
12. Inspection of fish for export
13. Approval of establishments
14. Approval of authorised landing sites
15. Approval of independent suppliers
16. Licensing of vessels used in fisheries
17. Submission of quality management programme
18. Hazard analysis critical control points
19. Action in case of health risk

Regulation.

PART III—GENERAL

20. Collaboration with other departments
21. Monthly returns
22. Falsification of documents
23. Offences and penalties
24. Powers of court
25. Commissioner to ensure compliance
26. Immunity of Commissioner and Fish Inspectors
27. Revocation of S.I No. 10 of 1998

SCHEDULES

First Schedule—Fish sanitary certificate

Second Schedule—General conditions for establishments

Third Schedule—Conditions for storage and transport

Fourth Schedule—Conditions for packaging

Fifth Schedule—General requirements for distribution and monitoring of Water

Sixth Schedule—General requirements for conditions and control of upstream activities

Seventh Schedule—General requirements and conditions for approval of establishments

Eighth Schedule—General requirements for fishery products

STATUTORY INSTRUMENTS

2008 No. 12.

The Fish (Quality Assurance) Rules, 2008.

(Under section 35 of the Fish Act, Cap 197).

IN EXERCISE of the powers conferred upon the Minister responsible for fisheries by section 35 of the Fish Act, these Rules are made this 1st day of February, 2008.

PART I—PRELIMINARY.

1. Short title.

These Rules may be cited as the Fish (Quality Assurance) Rules, 2008.

2. Interpretation.

In these Rules, unless the context otherwise requires—

“Act” means the Fish Act, Cap 197;

“aquaculture” means the practice of breeding and raising fish in controlled conditions until placed on the market as a foodstuff, and includes the raising of sea water or fresh water fish or crustaceans caught in their natural environment when immature and kept until they reach the desired commercial size for human consumption;

“authorised officer” has the same meaning as in the Act;

“batch” means a quantity of fish or fish products obtained under practically identical circumstances, during a period of time indicated by a specific code;

“Beach Management Unit” (BMU) is as defined in the Fish (Beach Management) Rules, 2003;

“chilling” means the process of cooling fish or a fish product to a temperature approaching that of melting ice (0°C);

- “code of practice” means a code of practice declared as such under the Uganda National Bureau of Standards Act;
- “Commissioner” means the Commissioner for Fisheries in the Ministry responsible for fisheries;
- “competent authority” is the government service mandated responsibility for official control to guarantee quality and safety of fish and fisheries products;
- “consignment” means a quantity of fish or fish products bound for one or more customers in the country of destination and conveyed by one means of transport only;
- “establishment” means any premises where fish or fish products are prepared, handled, processed, chilled, frozen, packaged or stored, but does not include auction and Wholesale markets in which only display and sale by wholesale takes place;
- “fish” means a vertebrate fish alive or dead and any part of it and includes the young and eggs;
- “fisheries inspector” means a fisheries inspector appointed by Public Service
- “fish inspector” means a fish inspector designated under rule 4;
- “Fish product” means any product where fish is the primary component, not including the use of fish products as minor ingredients in other processed foods or feeds;
- “fresh product” means a fish product whether whole or prepared , which has not undergone any treatment to ensure preservation, other than chilling, and includes fish products packaged under vacuum or in a modified atmosphere;
- “frozen product” means a fish product which has under-gone a freezing process to reach a core temperature of -18°C or less after temperature stabilization;

“landing site” is officially designated place of landing, may be gazetted with a fish inspector or under the management of a community Beach Management Unit (BMU);

“management” includes a person in charge of an establishment;

“means of transport” means those parts set aside for goods in automobile vehicles, rail vehicles, aircraft and holds of vessels and containers for transport by land, sea or air;

“National Standard” means a Standard produced or adopted by the Uganda National Bureau of Standards for use in Uganda;

“packaging” means protecting a fish product by use of a container, wrapper or any other suitable material;

“placing on the market” means the holding or displaying for sale, offering for sale, selling, delivering or any other mode of placing on the market in or outside Uganda;

“prepared product” means a fish product which has undergone an operation affecting its anatomical wholesomeness, such as gutting, heading, slicing, filleting or chopping;

“processing” means subjecting fish or a fish product to a chemical or physical process such as steaking, filleting, skinning heating, smoking, salting, dehydrating; or marinating of a chilled or frozen product, whether or not associated with other foodstuffs, or a combination of these processes; and

“vessel” means any vessel which may be harvesting or transporting fish to the landing site.

3. Responsibilities.

All persons and establishments handling or processing fish and fish products are responsible for ensuring the safety and quality of the product at all times.

PART II—QUALITY ASSURANCE.

4. Fish Inspectors.

The Commissioner shall designate authorised officers under the Fish Act as fish inspectors for the purposes of these Rules.

5. Powers of fish inspector.

(1) A fish inspector shall have all the powers conferred upon an authorised officer under the Act and in addition the fisher inspector shall have the power to—

- (a) take samples of any fish or fish product found in any establishment, vessel, vehicle, premises or site searched under this rule;
- (b) seize any fish or fish product that is unfit for human consumption, diseased or otherwise contaminated; or
- (c) destroy or otherwise render harmless any fish or fish product which he or she has reasonable grounds to believe is unfit for human consumption, diseased or otherwise contaminated;
- (d) take appropriate samples of non-fishery items for instance water, microbial swabs, ingredients etc to verify compliance with this rule.

(2) advise the Commissioner on—

- (a) the approval of establishments under rule 13;
- (b) the approval of official fish landing sites under rule 14.

(3) enter, inspect and search, at a reasonable time, any establishment, vessel, vehicle, premises or site where aquaculture is practised, in order to ensure compliance with these rules; or in which the inspector has reasonable ground to believe that evidence of an offence under these rules may be found and:

- (4) issue fish sanitary certificates under rule 7;

(5) carry out regular inspection and monitor the activities, documents and records of establishments, in order to prepare a report for the Commissioner and respective establishments in which non-compliance with these regulations are identified; and

(6) conduct any other matter necessary for the purpose of carrying into effect the provisions under these rules.

6. Obstruction of fish inspector.

(1) A person shall not obstruct, impede or refuse to admit a fish inspector or other authorised person acting in the exercise of his or her functions under these rules, or aid any person in obstructing, impeding or refusing to admit a fish inspector.

(2) A fish inspector, in exercising any of the powers conferred on him or her by these rules, shall, on demand, produce such means of identification as may be necessary to show that he or she is a fish inspector for the purposes of these rules.

7. Fish sanitary certificate.

(1) A person shall not place on the market or export out of Uganda a batch or consignment of fish or fish products without a fish sanitary certificate issued by a fish inspector in respect of the batch or consignment.

(2) For the purposes of these rules, a fish sanitary certificate is—

- (a) the local health certificate as set out in the first schedule or;
- (b) the sanitary health certificate issued for the export of product from Uganda as set out in the first schedule.

(3) The fees to be charged for a fish sanitary certificate in respect of each batch or consignment of fish shall be twenty thousand shillings.

(4) A person shall not import a batch or consignment of fish or fish products into Uganda without a completed official sanitary health certificate issued by the competent authority of the exporting country, in respect of the batch or consignment.

8. Refusal to issue fish sanitary certificate

(1) A fish inspector may refuse to issue a fish sanitary certificate in respect of any consignment or batch of fish or fish products from an establishment if—

- (a) the consignment or batch in respect of which the certificate is sought is contaminated with micro-organisms that are potentially injurious to human health or with undesirable chemicals;
- (b) the establishment has not complied with the sanitary requirements set out in these Rules;
- (c) the establishment has not complied with its Quality Management Programme;
- (d) contamination exceeds the relevant national or international standard;
- (e) packaging and labelling do not comply with these rules; or
- (f) The establishment has not complied with any other condition prescribed by the Commissioner.

(2) Where a fish inspector refuses to issue a fish sanitary certificate under this rule, he or she shall communicate the reasons for refusing to issue the certificate to the establishment or applicant.

(3) A fish inspector may, for the purpose of establishing the safety and quality of the fish or fish product, take samples for analysis in an officially approved laboratory at the cost of the establishment or applicant.

9. Conditions for placing on the market.

(1) Placing on the market of fish caught in its natural environment shall be subject to the following conditions—

- (a) the fish must have—
 - (i) been caught and landed in less than eight hours, or
 - (ii) kept alive;

- (iii) stored in ice or at temperatures of melting ice (0°C) in appropriate containers;
 - (iv) transferred to another vessel with ice storage capability in less than eight hours,
- whilst being kept cool and protected from the sun and contamination, and brought to the landing site in accordance, the Uganda Code of Practice for Production and Marketing of Chilled (Fresh) and frozen fish and fish products;
- (b) been transported at temperatures of melting ice (0°C) from the landing site to establishments or markets in accordance with the Uganda Code of Practice for Production and Marketing of Chilled (Fresh) and Frozen Fish and Fish Products;
 - (c) been handled, and where appropriate, packaged, prepared, processed, frozen, defrosted and stored, hygienically in an approved establishment;
 - (d) undergone health and sanitary checks in accordance with the relevant National Standard; and
 - (e) been appropriately packaged, stored, and transported under sanitary conditions meeting the requirements of the third and fourth schedules.

(2) Fish to be placed on the market alive shall at all times be kept under conditions that ensure fish welfare and survival satisfactory to a fish inspector.

10. Product traceability.

(1) All steps in the supply chain shall identify the suppliers of fishery products or raw materials and their customers for any specific batch or consignment.

(2) Processing establishments shall identify the supplier and batch numbers of all ingredients, packaging materials and food contact cleaning chemicals used in the establishment.

(3) Product landed at designated landing sites shall if compliant with the necessary legal requirements under the Act, be issued with a fish movement permit authorised under the BMU Rules as proof of origin for traceability.

(4) All products landed at gazetted fish landing sites shall be assessed and if compliant with the necessary standards, shall be issued with a local health certificate by the authorised fish inspector.

(5) Export processing establishments shall only accept fish that are accompanied by signed local health certificate.

(6) Traceability records shall be available to the competent authority upon demand for a period of two years from date of issue.

11. Requirements for exportation and importation.

(1) A person shall not export, process for export or attempt to export any fish or fish product unless that fish or fish product is processed in an establishment in accordance with these rules.

(2) A person shall not import, export or attempt to import, export, process, store for sale—

(a) any poisonous fish including species of the families tetradonidae, molidae, diodontidae, canthigasteridae and gempilidae;

(b) fish or fishery products containing

(i) biotoxins, toxins, antibiotics and contaminants;

(ii) food additives not permitted or in amounts exceeding permissible levels;

(iii) the quality is such that it is unfit for human consumption;

(iv) fish or fishery products contaminated with radioactive material;

(v) or otherwise fails to meet the requirements of these rules.

(c) permissible standards for these contaminants are set out in the in the eighth schedule.

(3) A person shall not load a vessel, vehicle, aircraft or railway wagon for export or unload fish or fishery products from such conveyance, unless the consignment has been duly inspected by a fisheries inspector, or other official authorised by the Commissioner.

(4) A person shall not export out of Uganda, fish or fish products that do not comply with the labelling requirements of Uganda National Standard. (Standard Specification for Labelling of Pre-packaged Foods), including the Establishment Approval Number and the traceability code.

(5) The management of a fish processing establishment shall not import into Uganda any fish or fish product without prior authority of the Commissioner.

(6) Fish and fishery products being imported into Uganda shall be assessed by the competent authority or those authorities as delegated by the Commissioner, at the point of entry into Uganda.

(7) Where the management of an establishment imports any fish or fish product under sub-rule (5), the transportation, processing, packaging or other manner of handling of that fish or fish product shall be in accordance with these rules and with any conditions as may be prescribed by the Commissioner.

12. Inspection of fish for export.

(1) The management of an establishment shall, before dispatch of a batch or consignment of fish or fish products for export, declare its intention to export fish or fish products to a fish inspector at least twenty four hours in advance, in case of chilled or fresh products, and at least seven days in advance, in case of frozen products.

(2) A batch or consignment of fish or fish products to be exported shall be made available for inspection at the establishment or point of exit.

13. Approval of establishments.

(1) The management of an establishment shall, before constructing, reconstructing or adapting an establishment, submit to the Commissioner, for his or her approval, a plan of the establishment and a list of the activities to be carried out by the establishment according to the seventh Schedule.

(2) The Commissioner may approve a plan submitted under sub-rule (1) which meets the requirements concerning lay out, product flow and other matters as prescribed in the seventh Schedule.

(3) The Commissioner shall provisionally approve the activities of an establishment submitted under sub-rule (1) which meet the requirements prescribed in the second, third, fourth and fifth Schedules.

(4) The provisional approval shall last for a period of three months after which time, provided that, the establishment complies with requirements of these rules, as verified by Competent Authority audits, full approval for export shall be granted, the establishment certified and an Establishment Approval Number (EAN) issued.

(5) The annual renewal of the EAN shall be dependent on the continued compliance to the requirements set out in these rules.

(6) Where an establishment carries out activities other than those for which it has been approved, the Commissioner may review the approval given under sub-rule (2) and (3) and shall take such action as he or she may deem necessary.

14. Approval of authorised landing sites.

The Commissioner may approve official fish landing sites which meet conditions as prescribed in sixth schedule and the guide-lines for Beach Management Units 2003 issued by the Commissioner.

15. Approval of independent ice suppliers.

The Commissioner may approve independent suppliers of ice to the fishing industry which meet such conditions as may be prescribed in the second Schedule and fifth Schedule and chapter 2 of the manual of standard operating procedures for fish inspection and quality assurance.

16. Licensing of vessels used in fisheries.

(1) Licensing of vessels used for fishing, collection and transport of fish, shall be carried out annually by the authorised officer under the Act.

(2) Approval for the licence shall be dependant on the vessel meeting the required hygienic criteria, as set out in the third and sixth schedules and the appropriate checklists in the manual of Standard Operating Procedure.

(3) Verification of continued compliance which these criteria shall be conducted by fish inspectors on monthly basis or whenever deemed necessary.

(4) The competent authority shall receive monthly summary reports from the fish inspectors, and shall verify that standards are maintained on a quarterly basis.

(5) Where standards are not maintained the vessel licence may be revoked until such time that it can be demonstrated that the vessel is compliant.

17. Submission of Quality Management Programme.

(1) The management of an establishment shall draw up and submit to the Commissioner, a Quality Management Programme based on Good Manufacturing Practice (GMP).

(2) The Commissioner shall provide guidance to stakeholders in the preparation of their Quality Management Programme.

18. Hazard Analysis Critical Control Points.

(1) The management of an establishment shall implement a quality assurance system based on the following Hazard Analysis Critical Control Points (HACCP) Principles—

- (a) identification of relevant hazards and their means of control using a risk analysis approach, and
- (b) identification of critical control points in the establishment on the basis of the manufacturing processes and the intended use of the products;

- (c) establishing and implementing monitoring procedures for CCPs and establishing the critical limits by which the safety of the process can be determined as safe or potentially unsafe;
- (d) establishing appropriate corrective action procedures when critical limits are exceeded;
- (e) establishing procedures to be regularly undertaken in order to verify that measures outlined in subparagraphs (a) to (d) are effectively conducted;
- (f) keeping written documented procedures and records, in an indelible manner, of the matters required by this rule with a view to submitting them to the Commissioner as proof that the system is operating within the set standard limits and the results of the different checks, tests and analysis, in particular, shall be kept for a period of at least two years.

(2) The management of an establishment shall submit to the Commissioner, a copy of the Quality Manual including the HACCP plan as prepared under sub-rule (1) for assessment, on site verification and approval.

(3) The management of an establishment shall take samples for analysis in an officially approved laboratory for the purpose of checking cleaning and disinfection methods and for the purpose of checking compliance with relevant national standards;

19. Action in case of health risk.

(1) Where the CCP monitoring as part of a HACCP plan or other risk monitoring identifies a potential risk to consumer safety, the establishment shall—

- (a) implement their product recall procedure;
- (b) inform the competent authority of the situation.
- (c) be responsible for taking the necessary actions to protect the consumer.

(2) Where there is uncertainty of product safety, the establishment shall undertake the appropriate analysis as directed by the competent authority to demonstrate product safety, before product is placed on the market.

(3) Where product is either shown to be unsafe, or its safety can not be demonstrated then the establishment shall dispose it off under the supervision of the competent authority, such that it—

- (a) does not re-enter the food supply chain;
- (b) is disposed of in an approved manner and does not contaminate or pollute the environment.

(4) If the establishment fails, ignores and or neglects to withdraw or dispose of such unsafe fish and fishery products, the competent authority shall take appropriate action against the establishment to ensure compliance.

PART III—GENERAL

20. Collaboration with other departments.

In implementing these rules, the Commissioner shall, to the greatest extent possible, consult and co-operate with departments, branches and agencies of the Government having aims or objectives related to these rules.

21. Monthly returns.

(1) The management of an establishment shall submit monthly returns of its transactions to the Commissioner.

(2) The monthly returns under this rule shall be submitted within the first week of the following month.

22. Falsification of documents.

No person shall falsify or unlawfully alter, destroy, erase or obliterate any declaration, certificate or other document made or issued under these rules, or any label or mark placed on any container in accordance with these rules.

23. Offences and penalties.

(1) A person who, for the time being, is in charge or control or is a manager of persons engaged in handling of fish, but who does not himself or herself carry on a fish business, and who fails to take reasonable steps to ensure compliance with these rules by any person under his or her charge, control or management, commits an offence.

(2) A person who contravenes these rules is liable, on conviction, to a fine not exceeding three thousand shillings or to a term of imprisonment not exceeding three months or to both.

24. Powers of court.

(1) The court may, in addition to, or in substitution for any penalty that it may impose under these rules, withdraw any approval granted under these Rules.

(2) The court may, on the application of the prosecution, order the closure of any establishment which has violated any of these rules.

25. Commissioner to ensure compliance.

(1) The Commissioner shall ensure that the management of an establishment takes all the necessary measures to comply with these rules.

(2) In situations where an establishment is not compliant with the rules the Commissioner may authorize actions to suspend (temporarily) or withdraw some or all of the Competent Authority's services to the establishment, until such time the establishment demonstrates its compliance.

26. Immunity of Commissioner and fish inspectors.

No liability, civil or criminal shall be attached to the Commissioner, fish inspectors or authorised person in respect of loss arising from the exercise in good faith by the Commissioner, fish inspector or an authorised person in the performance of his or her functions under these rules.

27. Revocation of S.I. No. 10 of 1998.

The Fish Quality Assurance Rules, 1998 are revoked.

LAW DEVELOPMENT CENTRAL
REFERENCE LIBRARY

FIRST SCHEDULE
FISH SANITARY CERTIFICATE

THE REPUBLIC OF UGANDA

HEALTH CERTIFICATE FOR EXPORTS OF FISHERY PRODUCTS
INTENDED FOR HUMAN CONSUMPTION

COUNTRY UGANDA

PART I: Details of despatched consignment	1.1 Consignor		1.2 Certificate reference Number	1.2a		
	Name		1.3 Central Competent Authority Department Of Fisheries Resources, P.O. Box , 4 Entebbe UGANDA			
	Address					
	Postal Code					
	Tel No.		1.4 Local Competent Authority			
	1.5 Consignee		1.6			
Name						
Address						
Postal Code						
Tel No.						
1.7 Country of Origin	ISO code	1.8 Region of origin	Code	1.9 Country of destination	ISO code	1.10
UGANDA	UG					
1.11 Place of Origin		1.12				
Name		Approval Number				

Address			
1.13 Place of loading		1.14 Date of departure	
1.15 Means of Transport		1.16 Entry BIP	
Aeroplane Ship Railway wagon Road Vehicle Other			
Identification: Documentary References:		1.17	
1.18 Description of Commodity		1.19 Commodity code (HS Code)	
			1.20 Quantity
1.21 Temperature of product		1.22 Number of Packages	
Ambient Chilled Frozen			
1.23 Identification of container/Seal Number ¹		1.24 Type of Packaging	
1.25 Commodities certified for:		Human Consumption	
1.26		1.27 For import	
1.28 Identification of the commodities			
Approval number of establishments (EAN)			
Species (Scientific Name)	Nature of commodity	Treatment type	Manufacturing plant Number of packages Net weight

¹ Only where applicable

Nature of Commodity: specify marine/lake-wild caught/ aquaculture treatment type: live, chilled, frozen, processed
manufacturing plant: factory vessel, freezer vessel, cold store, processing plant

COUNTRY : UGANDA

Fishery products

<p>II. Health attestation</p>	<p>II.a. Certificate reference number</p>	<p>II.b.</p>
<p>II.1 Public health attestation</p> <p>I, the undersigned, declare that I am aware of the relevant provision of Regulations (EC) No 178/2002, (EC) No 852/2004, (EC) No 853/2004 and (EC) No 854/2004 and certify that the fishery products described above were produced in accordance with these requirements and in particular that they:</p> <ul style="list-style-type: none"> - Come from (an) establishment(s) implementing a programme base on the HACCP principles in accordance with Regulation (EC) No 852/2004, - Have been caught and handled on board vessels, landed, handled and where appropriate prepared, process, frozen and thawed hygienically in compliance with the requirements laid down in section VIII, Chapters I to IV of Annex III to Regulation (EC) 853/2004, - Satisfy the health standards laid down in Section III, Chapter V of Annex III to Regulation (EC) No 853/2004 and the criteria laid down in Regulation (EC) No 2073/2005 on microbial criteria of food stuffs, - Have been marked in accordance with Section I of Annex II to Regulation (EC) No 853/2004 - The guarantees covering live animals and products thereof, if from aquaculture origin, provided by the residue plans submitted in accordance with Directive 96/23/EC, and in particular Article 29 thereof, are fulfilled <p>and</p> <ul style="list-style-type: none"> - Have satisfactorily undergone the official controls laid down in Annex III to Regulation (EC) No 854/2004. 		
<p>Official inspector</p> <p>Name (in Capitals)..... Qualification and title:</p> <p>Date:</p> <div style="display: flex; justify-content: space-between; align-items: center;"> <div style="text-align: center;"> <p>Stamp:</p> </div> <div> <p>Signature:</p> <p>Amount paid (U shs)</p> <p>Amount in words</p> </div> </div>		

SECOND SCHEDULE
GENERAL CONDITIONS FOR ESTABLISHMENTS

1. Processing establishment

(1) Applies to all premises where fish and fishery products are processed or packed and destined for supply into all food supply chains both internal and export markets.

(2) A working area of sufficient size for work to be carried out under adequate sanitary and hygienic conditions;

(3) Roofed and protected from contamination adequate ventilation and, where necessary, steam and water vapour extraction facilities.

(4) Adequate natural or artificial lighting.

(5) Processing facilities shall have adequate protection against product contamination from vermin such as insects, rodents, birds, etc.,.

(6) An adequate number of facilities for cleaning and disinfecting hands to be located in work processing areas, with soap and appropriate hand drying facilities.

(7) Toilets shall be placed such that they are—

- (a) separated from processing areas;
- (b) separated from drainage or sewage systems do not contaminate the product or processing areas;
- (c) have adequate hand-washing facilities.

(8) All staff handling fishery products shall have knowledge of food hygiene practices and be aware of the hazards associated with the product and the means by which they are controlled.

(9) All staff involved with processing of fishery products shall follow Good Hygiene Practices (GHP) including;

- (a) hand-washing before processing;
- (b) wearing of protective uniforms, hairnets, footwear, etc. to prevent contamination of product;

(c) be in good health—

(i) have a bi-annual medical examination and certificate;

(ii) not suffering from gastro-intestinal illnesses, vomiting, diarrhoea, infectious diseases, upper respiratory tract or skin infections.

(d) A person shall not smoke, eat, drink or spitt in the processing area, or sneez over food products.

(10) Fishery products should be handled and stored in such a way as to prevent contamination and minimize loss of quality.

(11) Instruments and working equipment such as cutting tables, containers, conveyor belts and knives that are made of corrosive-resistant materials and are easy to clean and disinfect;

(12) Facilities to provide adequate supplies of drinking water in accordance with the National Standard (DUS 201).

2. Approved premises and equipment.

(1) In addition to the minimal requirement as listed in paragraph 1 the following are required—

(a) every establishment shall have a design and a layout that preclude contamination of the product and keep quite separate the clean and contaminated parts of the building.

(b) areas where fish or fish products are handled, prepared or processed shall have—

(i) water-proof flooring which is easy to clean and disinfect and laid down in such a way as to facilitate the drainage of the water or provided with equipment to remove water;

(ii) walls with smooth surfaces which are easy to clean and disinfect, durable, and impermeable;

(iii) adequate ventilation and, where necessary, steam and water vapour extraction facilities;

- (iv) adequate natural or artificial lighting;
 - (v) a ceiling of such height and of a smooth washable surface that would ensure cleanliness;
 - (vi) an adequate number of facilities for cleaning and disinfecting hands in work rooms and lavatories provided with single-use hand paper towels; taps shall not be hand-operated;
 - (vii) properly gazetted and demarcated adequate, appropriate, well-equipped facilities for cleaning and storage of equipment, and
 - (viii) doors of durable material which are easy to clean and resistant to corrosion;
 - (ix) adequate vermin proofing and appropriate facilities for protection against vermin;
 - (x) adequately trained and experienced supervisory staff;
- (c) in the cold room, chill room, ice room and raw material store where fish and fish products and ice are stored in accordance with subparagraph (a), and where necessary, a sufficiently powerful refrigeration plant to keep products at the following temperatures—
- (i) frozen fish products, with the exception of frozen fish in brine intended for the manufacture of canned foods must be kept at an even temperature of -18°C or less in all parts of the product;
 - (ii) fresh products shall be kept at a temperature of melting ice ($0 \pm 2^{\circ}\text{C}$) and super chilled products shall be in the ranges of -2 - -5°C ;
- (d) adequate rooms for hygienic handling and storage of by-products, in accordance with subparagraph 5 and the by-products shall be kept in acceptable non-corrosive containers;
- (e) a hygienic waste water disposal system shall be approved by the relevant authority;
- (f) an adequate number of shower rooms with wash basins, changing rooms and flush toilets with smooth, water proof, washable walls and floors;
- (g) lavatories shall have adequate light and be well ventilated and the toilets shall not open directly onto the processing hall;

- (h) wash basins shall have materials for cleaning hands and disposable paper towels and the wash basin taps shall be in accordance with subparagraph (a)(vi);
- (i) a designated and adequately equipped facility for cleaning and disinfecting means of transport; and
- (j) an adequately equipped lockable room for the fish inspector.

3. Hygienic conditions to be met.

An establishment shall maintain the following hygienic conditions—

- (a) ~~floors, walls and partitions, ceiling or roof linings, equipment and instructions used for working on fish and fish products shall be kept in a satisfactory state of cleanliness and repair so that they do not constitute a source of contamination for the fish or fish product;~~
- (b) ~~vermin shall be systematically exterminated in the premises or on the equipment; rodenticides, insecticides, disinfectants and any other potentially toxic substances shall be stored in premises or cupboards which can be locked and their use shall not present any risk of contamination of the products;~~
- (c) appropriate facilities for protection against vermin such as insects, rodents, birds, etc., shall be provided;
- (d) working areas, instruments and working equipment shall be used only for work on fish and fish products, unless the Commissioner has authorised that they may be used at the same time or other times for work on other foodstuffs;
- (e) detergents, disinfectants and similar substances shall be approved by the Uganda National Bureau of Standards and used in such a way that they do not have adverse effects on the machinery, equipment and products;
- (f) maintain the highest possible standard of cleanliness of staff and shall ensure that—
 - (i) staff wear suitable clean working clothes and head gear which completely encloses the hair;

- (ii) staff assigned to the handling or preparation of fish products wash their hands each time work is resumed;
 - (iii) smoking, spitting, eating and drinking in work and storage premises of fish and fish products is prohibited;
 - (iv) adequate amenities for hygiene and recreation including hand-washing facilities, toilets, changing rooms, and canteen are provided;
- (g) ensure that a medical examination is carried out—
 - (i) in respect of any person to be employed by the establishment ;
 - (ii) at least once in every six months for every employee who comes into direct contact with, or otherwise handles or supervises the handling of fish or fish products;
- (h) a medical examination under sub paragraph (g) shall be carried out with particular attention to—
 - (i) infected wounds and sores;
 - (ii) enteric infections, including parasitic diseases and carrier states, specifically salmonella; and
 - (iii) respiratory diseases;
- (i) take all necessary measures to prevent any person who—
 - (i) is known to be suffering from a communicable disease; or
 - (ii) has an infected wound or open lesion on any part of his or her body, from working on or handling fish or fish products, unless there is evidence that that person can do so without risk;
- (J) ensure that employees who handle fish do not wear fingernail polish, watches, rings or other jewellery.

4. Product specific requirements

(1) This paragraph applies to all smoked products including the traditional smoking process in which product is smoked at high temperature $>70^{\circ}\text{C}$ for prolonged periods to produce a dried product that is utilized in soups and stews with prolonged cooking prior to consumption.

- (a) fresh product to be used in smoked product should;
 - (i) meet all the requirements for fish safety & quality.
- (b) smoking shall be carried out in a separate establishment away from other processing activities or use specialist ventilation systems to ensure adequate control of smoke & heat;
- (c) materials for instance wood used to make smoke shall be—
 - (i) ~~appropriate~~ for use and not include pine, or soft woods.
 - (ii) ~~stored in appropriate conditions~~ to prevent contamination, ~~away from the smoke-house~~,
 - (iii) free from paint, varnish, glue, creosote or any other chemicals that may cause harm to the consumer.
- (d) smoked product shall be stored in cool dry conditions
- (e) smoked products shall be handled, packed transported and stored in a manner that prevents contamination.
- (f) smoked products for export, shall meet the requirements of the specific market including maximum residue limits set out in the eight schedule to these rules.

(2) Products defined as hot smoked have been smoked at temperatures greater than 70°C , where the fish is cooked rather than dried and as such are defined, as ready to eat products and as such should be processed under special hygienic conditions to prevent contamination and ensure product safety.

(3) Cold smoke products have been smoked at temperatures less than 30°C and require cooking prior to consumption, so post smoking handling and storage shall be the same as for other fishery products which are cold or chilled storage.

(4) This includes all processes where fishery products are dried including those that are salted.

(5) Raw materials to be used for production of dried product shall—

(a) meet all the requirements for fish safety and quality;

(b) ingredients and additives used shall be—

- (i) approved for food use;
- (ii) labelled and stored under appropriate conditions;
- (iii) used at appropriate safe concentrations;

(c) dried product shall be stored in cool dry conditions that prevents contamination;

(d) dried products shall be handled, packed transported and stored in a manner that prevents contamination.

5. By products include, fish frames, skins, off-cuts, trimmings and others obtained from fish processing that remain in the food supply chain for human consumption.

6. Establishments that produce or process by-products shall ensure that all by products are treated with the same standards and conditions as for other fish products, with respect to—

- (a) handling;
- (b) hygienic practices;
- (c) storage conditions;
- (d) transport conditions;

Unless it can be shown that the by-products are not for human consumption.

THIRD SCHEDULE
CONDITIONS FOR STORAGE AND TRANSPORT

1. All vehicles or vessels used for the transportation of fish or fishery products shall be approved and issued with a certificate of inspection and approval, by competent authority set out in these rules.

2. Fish and fish products shall, during storage and transport, be kept at the temperatures specified in this schedule—

(a) Frozen fish and fish products, must be kept at a temperature of -18°C or less in all parts of the product.

(b) Fresh products shall be kept at a temperature of melting ice ($0 \pm 2^{\circ}\text{C}$)

3. Transport used for transporting fish or fish products shall not be used for transporting other products or objects likely to impair or contaminate the fish or fish products.

4. Vehicles used for the transportation of fish and fish products shall—

(a) be constructed and equipped in such away that the temperatures prescribed in paragraph 2 are maintained throughout the period of transportation.

(b) be provided with adequate drainage in order to ensure that water from melted ice does not stay in contact with the fish or fish products where ice is used to chill fish or fish products,

It is an offence to transport fish products in a vehicle or container which is not clean and disinfected or which does not meet the conditions laid down in these rules.

6. Cleaning of vehicles, and in particular the interiors of fish containers shall use potable or clean water.

7. Loading and unloading facilities shall be made and constructed of material which is easy to clean, disinfect and must be kept in a good state of repair and cleanliness. Unloading and loading operations shall proceed rapidly with vehicle engines switched off.

8. Fish or fish products shall be placed without unnecessary delay in a protected environment at the temperature required on the basis of the nature of the product;

9. Equipment and handling practices that cause unnecessary damage to the edible parts of the fish or fish products shall be avoided.

10. All vehicles used for the transportation of fish and fish products shall be in good state of repair to ensure fast and safe delivery.

VEHICLE OR VESSEL APPROVAL CERTIFICATE

<p>DEPARTMENT OF FISHERIES</p> <p></p> <p>THE REPUBLIC OF UGANDA</p> <p>CERTIFICATE OF INSPECTION AND APPROVAL OF TRUCK / VESSEL REG. NO. _____</p> <p>This inspection is done in accordance with the requirements of the Fish Quality Assurance Rules of 2008 describing the specific sanitary requirements for fish transportation trucks or vessels.</p> <p>On this date of _____, the Competent Authority inspector(s) has / have inspected the truck / vessel of Mr./ Mrs./ Dr./ M/s _____ of P.O. Box _____ (Town), verified the license information and other relevant documents, established that the transport capacity is _____Tons and that its refrigeration / insulation / open capacity are acceptable for transporting fish and fishery products as of inspection time.</p> <p>Therefore, the Truck / vessel is recommended for licensing by the District authority. This approval is only valid for 6 months from the date of inspection and approval.</p> <p>COMMISSIONER FOR FISHERIES</p>

This certificate is authentic only when stamped by DFR inspection seal

FOURTH SCHEDULE

CONDITIONS FOR PACKAGING

1. Packaging of fish and fish products shall be carried out under satisfactory conditions of sanitation and hygiene to preclude contamination of the products.
2. Packaging materials and products likely to come into contact with fish or fish products shall comply with the general rules of hygiene in the Second Schedule including the following—
 - (a) they shall not be such as to impair the organoleptic characteristics of the fish or fish products;
 - (b) they shall not be capable of transmitting to the fish or fish products, substances harmful to human health;
 - (c) ~~they shall~~ be strong enough to protect the fish or fish products adequately.
3. Packaged products shall be labelled so as to accurately describe the content without misleading the consumer and shall be in accordance with Uganda National Standard US7 (General Standard for Labelling of Pre-Packaged Foods).

Packaging materials shall not be re-used except for containers made of impervious, smooth, and corrosion-resistant materials which are easy to clean and disinfect, and which may be re-used after cleaning and disinfecting.
4. Packaging materials used for fresh products held under ice shall provide adequate drainage for melt water.
5. Unused packaging materials shall be stored in premises away from the production area and shall be protected from vermin, pests, dust and contamination.

AW DEVELOPMENT CENTRE
REFERENCE LIBRARY

FIFTH SCHEDULE

GENERAL REQUIREMENTS FOR DISTRIBUTION AND MONITORING OF WATER

1. This schedule applies to all fish establishments and ice manufacturing facilities.
2. The management of an establishment shall—
 - (a) account for the sources of water supply; whether mains, mains with intermediate storage, surface water or bore-hole/well water;
 - (b) be responsible for ensuring that water used in the establishment is potable;
 - (c) be able to demonstrate the water distribution system within the establishment; and
 - (d) provide a water reticulation plan within the establishment and the outlets shall be identified by consecutive numbering so that they can be located in the plan.
 - (e) under the supervision of a fish inspector collect samples and undertake analysis in accredited laboratories to verify water quality according to the sampling schedule set out in the procedures.
3. Potable water standard
Water used in the establishment shall meet the National Standard as stated in DUS 201 (Drinking/ Potable water specification). Water and ice shall be verified by the Competent Authority to ascertain compliance to the requirements of the of the potable water standard. Routine monitoring of water quality shall be conducted by the establishment.
4. The chlorination system shall comply with the following—
 - (a) chlorine shall be added in-line by dosing or injection (gas or liquid) prior to intermediate storage to permit sufficient contact time with the water in order to allow the chlorine to react with the organic matter;
 - (b) the retention tank shall have the capacity to retain water together with the chlorine added for 30 minutes;

- (c) the cleaning programme for the intermediate storage tanks shall be documented, monitored and demonstrated;
- (d) the free residual chlorine for all water used for processing fish shall be in accordance with the water distributed by the National Water and Sewerage Corporation or other relevant authority;
- (e) the management of an establishment shall put in place measures to ensure the functioning of the chlorination system, and the free residual chlorine shall be checked at least every two hours;

SIXTH SCHEDULE

GENERAL REQUIREMENTS FOR CONDITIONS AND CONTROL OF UPSTREAM ACTIVITIES

1. Landing Sites

All Fish shall be landed at either Gazetted or Designated landing sites in accordance with The Fish Beach Management Rules, 2003.

(i) Gazetted landing sites

Gazetted landing sites shall be managed by designated fish inspectors and BMU, who will be responsible for the maintenance of the site and collection of records with respect to fish landings and product quality and shall meet the following criteria—

- (a) all products are protected from contamination with respect to facilities; equipment and operations;
- (b) weighing and loading areas should be covered or roofed;
- (c) the site shall be secure, fenced, and measures implemented to restrict access to authorised personnel and minimize the presence of pest;
- (d) floor shall be designed such that waste water drains away from the fish handling areas;
- (e) facilities should be cleaned on regular basis;
- (f) fish contact surfaces are of materials that are easily cleaned and where necessary disinfected;
- (g) appropriate sanitary or toilet facilities should be provided;
- (h) appropriate and separate washing facilities are available for equipment, hand washing;
- (i) potable or clean water is available for cleaning of facilities, equipment etc;
- (j) ice is stored in appropriate cleanable containers;
- (k) fish shall be transferred to chilled or iced storage as quickly as possible;

- (l) fish shall not be stored or placed on the floor;
- (m) all waste, should be quickly removed from fish handling areas and disposed of appropriately.
- (n) good personnel hygiene practices shall be employed by persons selling fish & fishery products;
- (o) all persons handling fish or fishery products shall have a valid medical certificate attesting to their fitness to handle food.

(ii) Designated landing sites

Landing sites recognised by local Governments and operated by a BMU for the purposes of providing access to fishing, landing, handling processing and ~~marketing~~ fish collection of fisheries information and the issuing of fish ~~management~~ permits in accordance with the Fish (Beach Management) Rules, 2003

2 Fish markets and retail sites

~~All fish that are~~ displayed for sale shall—

- (a) be displayed off the ground, on surfaces made of durable, non-toxic and corrosion-resistant material that is smooth and easy to clean.
- (b) be displayed in appropriate storage conditions to prevent contamination and ensure, where necessary, temperature control, e.g. use of ice;
- (c) protected from adverse weather conditions and contamination.

3. Vessels:

In addition to the requirements of the third Schedule the following conditions for vessel design and operation shall be met

(1) Requirements for all vessels

- (a) fish shall be handled according to good handling practices (GHP) and be—

- (i) protected from contamination, sewage, smoke, fuel, oil, grease or other objectionable substances;
- (ii) protected from the effects of the sun or any other source of heat;
- (iii) handled and stored so as to prevent bruising or damage to the edible flesh.

4. Requirements for vessels designed and equipped to store fresh fish collection or transport vessels.

All vessels that store and transfer fish shall—

- (a) be designed and equipped with holds, tanks or containers for the storage of ice and fishery products at the chill temperatures.
- (b) have fish holds which separated from the engine fuel tanks etc. to prevent any contamination of the stored fishery products.
- (c) have holds and containers used for the storage of fishery products must ensure their preservation under satisfactory conditions of hygiene and ensure that melt water does not remain in contact with the products.
- (d) have surfaces made of durable, non-toxic and corrosion-resistant material that is smooth and easy to clean.
- (e) when in use, the parts of vessels or containers set aside for the storage of fishery products must be kept clean and maintained in good repair and condition and in particular, they must not be contaminated by fuel or bilge water.

U.S. DEPARTMENT OF COMMERCE
REFERENCE LIBRARY

SEVENTH SCHEDULE
GENERAL REQUIREMENTS AND CONDITIONS FOR APPROVAL OF
ESTABLISHMENTS

The approval of processing establishments under these rules will involve the following stages

A. Provisional approval of an Establishment

(1) The establishments shall provide the following documentation for approval before construction.

- (a) company registration certificate;
- (b) ~~copy~~ of memorandum of association;
- (c) ~~copy~~ of certificate of incorporation;
- (d) ~~Uganda Investment~~ Authority certificate or licence;
- (e) ~~and title~~
- (f) ~~Environment Impact Assessment~~ report/ Statement (EIA/S) approved by NEMA;
- (g) Good Manufacturing Practice (GMP) Manual;
- (h) Hazard Analysis Critical Control Point (HACCP) Manual;
- (i) approved architectural plans (A4) which demonstrates that the proposed facility shall have;
 - (i) sufficient area to carry out work under sanitary & hygienic conditions;
 - (ii) the layout preclude contamination with clear separation of low and high risk areas;
 - (iii) indication of product flow, personnel, and ice;
 - (iv) disposition of facilities, equipment and utensils and their specifications including equipment washing & storage areas;
 - (v) adequate by product handling area with suitable equipments, utensils to ensure hygienic conditions.

- (j) application letter seeking permission for provisional approval, indicating the full names, physical and postal addresses of the managers, directors and share holders; the number of employees, CV's of technical staff, installed production and storage capacities, water and ice capacities and description and composition of the products.

(2) An on-site verifications will be conducted to ensure that the relevant requirements of rules are fully complied with.

(3) Upon meeting these requirements, the Commissioner may grant provisional approval for the establishment to process fishery products.

B. Full establishment approval

Within three months of obtaining provisional approval the establishment shall be audited to establish that—

- (a) the premises, facilities, equipment maintain compliance with the standards:
- (b) that operational practices meet the requirements with respect to standards of—
 - (i) hygienic operation
 - (ii) product quality and safety control systems implemented correctly.
 - (iii) records and documentation are maintained.
 - (iv) product traceability.
- (c) Compliance with these requirements shall allow the Commissioner to grant the establishment full approval with the issuance of:-
 - (i) annual approval certificate
 - (ii) establishment approval number.

C. Annual renewal of establishment approval number

The approval status of an establishment will be reviewed annually and a new certificate issued on the basis of compliance to these rules and supportive standards.

THE REPUBLIC OF UGANDA

CERTIFICATE OF APPROVAL FOR FISH ESTABLISHMENTS

~~This~~ is to certify that the fish establishment:

EAN Own by:

Which is located on plot number:

Address

.....

.....

Town

Has be registered and approved for the purposes of fishery: *(delete as applicable)*

Collecting Holding Ice Production Preparation Processing Storing Transporting Export

Other please state:

For the following products

(Description
of products
types and
processes)

For a period of 12 months from the date of issue of this certificate

Subject to the following conditions:

1. The fish establishment shall conform to the requirements of the Fishery Quality Assurance Rules and associated schedules
2. This approval certificate is not transferable
3. Any change in the ownership of the certified fish establishment shall automatically invalidate this certificate.
4. This certificate shall be displayed conspicuously in the fish establishment.

Commissioner of Fisheries: (Type name here) Signature:

Date of Issue:

Official Stamp

EIGHTH SCHEDULE

GENERAL REQUIREMENTS FOR FISHERY PRODUCTS

The purpose of this schedule is to provide the standards by which objective assessment of compliance is determined as foreseen by these rules and supportive standard operating procedures. The presence of a parameter in this schedule does not imply that regular analysis will be conducted.

ALL FISHERY PRODUCTS

Including those caught and processed in Uganda and those imported from other countries that are of similar types i.e. Freshwater species fresh or frozen.

Microbial Limits

a) pathogens	Max Limits
<i>Sallamonella spp</i>	0/25g
<i>Vibro cholera</i>	0/25g
<i>Listeria monocytogenes</i>	10 ³ /g
a) hygiene indicators	
<i>Escherichia Coli</i> (<i>E. coli</i>)	10 ² /g
<i>Staphylococcus aureaus</i>	10 ³ /g
Total Plate Count TPC	10 ⁵ /g

Quality/Freshness Indicators

Parameter	Sample type	Max Value
TVB-N/TMA-N	Fish Muscle (Lates niloticus only)	18-25mg TVBN/100g

Chemical contaminants in fish

Parameter	Sample type	MRL
Lead	Fish Muscle	300 mg/kg.
Mercury	Fish Muscle	0.5 mg/kg.
Cadmium	Fish Muscle	0.05 mg/kg
Sum of Dioxins	Fish Muscle	4.0 pg/g
Sum of Dioxins & Dioxins like PCBs	Fish Muscle	8.0 pg/g

Analysis of chemical contaminants of fish are conducted as part of the residue and contaminant monitoring program as described in Manual Of Standard Operating Procedures For Fish Inspection And Quality Assurance, which also includes analysis of water and sediments

Processing contaminants

Parameter	Sample type	MRL
Benzo(a)pyrene	Muscle meat of smoked fish and smoked fishery products	5.0 µg/kg wet weight
Benzo(a)pyrene	Muscle meat of fish, other than smoked fish	2.0 µg/kg wet weight

Aquaculture Residues

In muscle of fish

	MRL	MPRL
Diethylstilboestrol	Banned	
Methyl-testosterone	Banned	
Chloramphenicol	Banned	0.3µg/kg
Nitrofurans/1:1	Banned	
Nitroimidazole	Banned	
Antibiotics	Verification of presence of antibiotics	
Amoxicillin	50 µg kg ⁻¹	
Ampicillin	50 µg kg ⁻¹	
Flumequine	600 µg kg ⁻¹	
Oxolinic acid	300 µg kg ⁻¹	
Trimethoprim	50 µg kg ⁻¹	
Sulfonamides	100 µg kg ⁻¹	
Tetracycline	100 µg kg ⁻¹	
Oxytetracycline	100 µg kg ⁻¹	
Organochlorines incl. PCBs and Dioxin	Not set	
Lead	0.2 mg kg ⁻¹	
Cadmium	0.5 mg kg ⁻¹	
Mercury	0.5 mg kg ⁻¹	
Aflatoxins B1.B2.G1.G3	20 µg/kg	
Malachite Green	0.2 µg/kg	
Leucomalachite green	Banned	2µg kg

IMPORTED FISHERY & SEAFOOD PRODUCTS

All fishery products entering the country shall be—

- compliant with section 11 of these rules
- clearly labelled with batch identification number, identity of the supplier or processor and country of origin.
- accompanied with a valid health certificate issued by the competent authority of the supplying country.
- meet the standards as laid down in this rules;
- meet the following species specific or product type standards as set out below:

Parameter	Product/sample type	Maximum limit	
E.coli	Shelled and shucked products of cooked crustaceans and molluscan shellfish	10	cfu/g
Coagulase-positive staphylococci	Shelled and shucked products of cooked crustaceans and molluscan shellfish	1000	cfu/g
Salmonella	Live bivalve molluscs and live echinoderms, tunicates and gastropods	0.00	in 25g
Salmonella	Cooked crustaceans and molluscan shellfish	0.00	in 25g
E.coli	Live bivalve molluscs and live echinoderms, tunicates and gastropods	0.00	MPN/100g of flesh and intra-valvular liquid
Histamine	Fish species associated with high levels of Histadine	100	mg/Kg
PAH Polycyclic aromatic hydrocarbons	Crustaceans, cephalopods, other than smoked. The maximum level applies to crustaceans, excluding the brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans (Nephropidae and Palinuridae)	5	µg/kg wet weight
PAH Polycyclic aromatic hydrocarbons	Bivalve molluscs (26)	10.00	µg/kg wet weight
Lead	Crustaceans, excluding brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans (Nephropidae and Palinuridae)	0.50	mg/kg wet weight
Lead	Bivalve molluscs	1.50	mg/kg wet weight
Lead	Cephalopods (without viscera)	1.00	mg/kg wet weight
Cadmium	Muscle meat of swordfish (Xiphias gladius)	0.30	mg/kg wet weight
Cadmium	Crustaceans, excluding brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans (Nephropidae and Palinuridae)	0.50	mg/kg wet weight
Cadmium	Bivalve molluscs	1.00	mg/kg wet weight
Cadmium	Cephalopods (without viscera)	1.00	mg/kg wet weight
Dioxins and PCBs	Muscle meat of fish and fishery products and products thereof, excluding eel (The maximum level applies to crustaceans, excluding the brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans (Nephropidae and Palinuridae)	4.00	pg/g wet weight Sum of dioxins (WHOPCDD/ F-TEQ) (32)

ENGINEER HILLARY ONEK,
Minister of Agriculture, Animal Industry and Fisheries.

AW 11 11 11
REFERENCE LIBRARY

STATUTORY INSTRUMENTS SUPPLEMENT
to The Uganda Gazette No. 15 Volume CI dated 14th March, 2008
Printed by UPPC, Entebbe, by Order of the Government.

STATUTORY INSTRUMENTS

2008 No. 13.

THE LOCAL GOVERNMENTS (FORT PORTAL MUNICIPALITY)
MISCELLANEOUS BYELAWS, 2008.

ARRANGEMENT OF BYELAWS.

PART I—PRELIMINARY.

Byelaw

1. Title.
2. Application.
3. Interpretation.

AW DEVELOPMENT CENTRE
REFERENCE LIBRARY

PART II—BUILDINGS

4. Compliance with Byelaws.
5. Construction of buildings without permit.
6. Alterations to building plans.
7. Advertising on buildings.
8. Construction of houses in certain places.
9. Roads etc to be managed, maintained and controlled by the council.
10. Building on road reserves, etc prohibited.
11. Depositing materials on a road.
12. Survey or subdivision of plot.
13. Erection of sign posts, posters etc.
14. Certificate of suitability of new building.
15. Occupation permit.
16. Undeveloped plots to be kept clean.

Byelaw

PART III—LICENSING OF TRADING PREMISES

17. Application for licence.
18. Carrying on business without a licence prohibited.
19. Breaking into locked premises.

PART IV—DWELLING HOUSES AND COMMERCIAL BUILDINGS

20. Dwelling houses, commercial buildings or premises to be kept clean.
21. Renting out dilapidated buildings prohibited.
22. Facilities in dwelling house.
23. Latrine or toilet.
24. Public latrines or toilets.

PART V—MISCELLANEOUS

25. Market vendors not to be accompanied by children.
26. Duration of permits.
27. Offences and penalties.
28. Offence for non payment of assessment rates, ground rent and property rates.
29. Disobedience of lawful order.

SCHEDULE

CURRENCY POINT

**LAW DEVELOPMENT CENTRE
REFERENCE LIBRARY**

STATUTORY INSTRUMENTS

2008 No. 13.

The Local Governments (Fort Portal Municipality) Miscellaneous Byelaws, 2008.

(Under section 39 of the Local Governments Act, Cap. 243)

IN EXERCISE of the powers conferred upon Fort Portal Municipality Council by section 39 of the Local Governments Act these Byelaws are made this 31st day of August, 2007.

PART I—PRELIMINARY

1. Title.

These Byelaws may be cited as the Local Governments (Fort Portal Municipality) Miscellaneous Byelaws, 2008

2. Application.

These Byelaws apply to the area of jurisdiction of Fort Portal Municipal Council.

3. Interpretation.

In these Byelaws, unless the context otherwise requires—

“Act” means the Local Governments Act;

“council” means the Fort Portal Municipal Council;

“currency point” has the value assigned to it in the Schedule to these Byelaws;

“a financial year” means a period of twelve months ending on 30th day of June of each calendar year.

PART II—BUILDINGS.

4. Compliance with Byelaws.

A person who erects a building within the jurisdiction of the council shall comply with the requirements of these Byelaws and any other law.

5. Construction of buildings without permit.

(1) A person shall not construct a building within the jurisdiction of the council unless the plans of the proposed building have been approved by the council.

(2) The fees for the approval of the plan shall be 1% of the estimated total cost of the construction.

(3) A person, developer, agent, contractor or mason whose materials, tools or equipment have been impounded shall pay impounding fees.

(4) Where materials, tools or equipment have been impounded and not claimed after three months, the council shall sale them by auction and the proceeds after removing council expenses shall be forfeited to council.

(5) A person who contravenes this byelaw commits an offence and is liable on conviction to a fine not exceeding two currency points or imprisonment not exceeding two months or both.

(6) In addition to the fine under this byelaw, the council may impound materials, tools or equipment found at the site without approved plans or permit.

6. Alterations to building plans.

A person who intends to make alterations to a building plan shall submit the altered plan to the council for approval.

7. Advertising on buildings.

(1) A person, company or its authorized agent who paints a building for purposes of advertising in the Municipality shall pay an advertising fee on each building.

(2) The fee for the advertisement shall be determined by the council from time to time.

8. Construction of houses in certain places.

A person shall not construct a house on a site which is used as a deposit of garbage, excremental matter or carcass.

9. Roads etc to be managed, maintained and controlled by the Council.

All water storm drainage channels in and out side the lay out, proposed roads, existing channels, road reserves, sanitary lane or side lane in the Municipality shall be managed, maintained and controlled by council.

10. Building on road reserves, etc. prohibited.

A person shall not erect a building or a structure on a road reserve, proposed road, sanitary lane, water storm drainage channels in or out side the lay out, sanitary lanes, existing channels or side lane without authority from council.

11. Depositing materials on a road.

(1) A person shall not deposit any building material, pole, log, garbage, excavated soil or any other material on a road, road reserve, street, drainage channel, sanitary lane, and side lane or in any place prohibited without permission of the council.

(2) A person who contravenes this byelaw may be ordered to remove the materials from the road reserve or the council shall remove the materials and recover expenses incurred as a result.

12. Survey or subdivision of plot.

A person shall not survey or subdivide a plot within the jurisdiction of the council, without the express permission of the council.

13. Erection of signposts, posters, etc.

(1) A person shall not erect a sky-high signpost, poster, or inscription on a building without written permission from the council.

(2) Noncompliance with this byelaw may result in confiscation, erasing or destruction of the signpost, poster or inscription.

14. Certificate of suitability of new building.

A person who intends to occupy a building after its completion shall submit to the council a certificate duly signed by an architect or health inspector confirming that the building is fit for habitation.

15. Occupation permit.

A person shall not occupy a new building within the jurisdiction of the council unless he or she procures a written permit of occupation from the council.

16. Undeveloped plots to be kept clean.

A person who owns an undeveloped plot or piece of land within a planned area shall keep the plot or piece of land in a hygienic and sanitary manner to alleviate overgrowth, filth, harbouring of rodents, vermin or any other related danger.

PART III—LICENSING OF TRADING PREMISES.

17. Application for a licence.

(1) A person who intends to operate a business within the jurisdiction of the council shall apply in a prescribed form to the council for the issue of a licence.

(2) The application shall be accompanied by a fee to be determined by the council.

(3) Upon receipt of the application, the council shall determine the fitness of the trading premises before issuing a trading licence.

18. Carrying on business without a licence prohibited.

A person shall not carry on business within the jurisdiction of the council unless he or she has a licence issued by the council.

18. Breaking into locked premises.

A person who breaks into a trading premise or any premise closed and locked by the council commits an offence and is liable on conviction to a fine not exceeding two currency points.

PART IV—DWELLING HOUSES AND COMMERCIAL BUILDINGS

20. Dwelling houses, commercial buildings or premises to be kept clean.

The owner or occupier of a dwelling house, commercial building or premise within the jurisdiction of the council shall keep his or her dwelling house, commercial building or premise clean, well painted and to the required health standards.

21. Renting out dilapidated buildings prohibited.

An owner of premises or his or her agent shall not rent out unhealthy, dilapidated or leaking premises or premises that lack adequate lighting and ventilation.

22. Facilities in dwelling houses.

A dwelling house shall have a dry rack, bathroom, kitchen and a latrine or toilet.

23. Latrine or toilet.

(1) A dwelling house or premise within the jurisdiction of the council shall have a properly kept latrine or toilet which shall be located in an appropriate place.

(2) Every commercial premise or institution shall have separate latrines or toilets for males and females clearly marked as follows—

(a) "For men only"; and

(b) "For women only".

(3) An owner or occupier of a building whose latrine is in a condition likely to be dangerous to the human health shall repair the latrine or construct a new one within fourteen days.

(4) The council may evict the tenants of an owner who contravenes this byelaw.

(5) The owner of the affected premises under this byelaw shall be ordered to make a refund of the rent for the remaining period to the tenants.

24. Public latrines or toilets.

(1) The council shall provide public latrines or toilets at convenient locations as approved by the council.

(2) A person who uses the latrine or toilet shall pay a prescribed fee.

PART V—MISCELLANEOUS.

25. Market vendors not to be accompanied by children.

A person who sells goods in the market shall not, for the period he or she is selling in the market, be accompanied by a child aged between one year and six years.

26. Duration of permits.

A permit or licence issued by the council under these Byelaws shall expire at the end of the financial year of issue as provided in these Byelaws.

27. Offences and penalties.

(1) A person who breaches any of the provisions of these Byelaws where no penalty has been prescribed in respect of the breach commits an offence and is liable on conviction to a fine not exceeding two currency points or imprisonment not exceeding six months or both.

(2) In addition to any penalty prescribed by these Byelaws, the court or, as the case may be, the council may impose the penalties laid down in the Act, namely—

(a) forfeiture or destruction of a prohibited article;

(b) suspension or cancellation of a permit or licence; and

(c) recovery of expenses incurred as a result of the breach.

28. Offence for non payment of assessment rates, ground rent and property rates.

A person who, without reasonable excuse fails to pay assessment rates, ground rent or property rates under these Byelaws commits an offence and is liable on conviction to a fine not exceeding two currency points or imprisonment not exceeding two months or both.

29. Disobedience of lawful order.

A person who without lawful excuse disobeys a lawful order given by a law enforcement officer or any other officer of the council under these Byelaws, commits an offence and is liable on conviction to a fine not exceeding two currency points or imprisonment not exceeding two months or both.

AW DEVELOPMENT CENTRE
REFERENCE LIBRARY

STATUTORY INSTRUMENTS
SUPPLEMENT No. 8

14th March, 2008

STATUTORY INSTRUMENTS SUPPLEMENT
to The Uganda Gazette No. 15 Volume CI dated 14th March, 2008
Printed by UPPC, Entebbe, by Order of the Government.

STATUTORY INSTRUMENTS

2008 No. 14.

The Electoral Commission (Appointment of Date of Completion of Update of Voters' Register in Buikwe County South Constituency, Mukono District) Instrument, 2008.

Under Section 19(8)(b) of the Electoral Commission Act, Cap 140.

IN EXERCISE of the powers conferred upon the Minister under section 19(8)(b) of the Electoral Commission Act, Cap 140, this Instrument is made this 11th day of March, 2008.

1. Title.

This Instrument may be cited as the Electoral Commission (Appointment of Date of Completion of Update of Voters' Register in Buikwe County South Constituency, Mukono District) Instrument, 2008.

2. Appointment of date of completion.

The 17th day of March, 2008, is hereby appointed as the date upon which the Commission shall complete the exercise of updating the Voters' Register for purposes of the by-election in Buikwe County South Constituency, Mukono District.

3. No application accepted after appointed date.

For purposes of paragraph 2 of this Instrument, after the appointed date, no application form from Buikwe County South Constituency, Mukono District shall be accepted by the Electoral Commission, seeking—

- (a) to register as a voter; or
- (b) to transfer to a new voting location.

HON. (DR) EDWARD KHIDDU-MAKUBUYA, M.P.,
Minister of Justice and Constitutional Affairs.

**STATUTORY INSTRUMENTS
SUPPLEMENT No. 8**

14th March, 2008

STATUTORY INSTRUMENTS SUPPLEMENT
to The Uganda Gazette No. 15 Volume CI dated 14th March, 2008
Printed by UPPC, Entebbe, by Order of the Government.

STATUTORY INSTRUMENTS

2008 No. 15.

**The Diplomatic Property and Consular Conventions (Diplomatic
Property Application) (Amendment) Order, 2008.**

*Under Section 1(2) of the Diplomatic Property and Consular
Conventions Act, Cap 202.*

1. Title.

This Instrument may be cited as the Diplomatic Property and Consular Conventions (Diplomatic Property Application) (Amendment) Order, 2008.

2. Amendment to Schedule.

The Schedule to the Diplomatic Property and Consular Conventions (Diplomatic Property Application) Order, S.I No. 202-1, is amended by inserting immediately after paragraph 22 the following—

“22A. United Republic of Tanzania.”

LAW DEVELOPMENT CENTRE
REFERENCE LIBRARY

SAM K. KUTESA,
Minister of Foreign Affairs.

LAW DEVELOPMENT CENTRE
REFERENCE LIBRARY

* A.

STATUTORY INSTRUMENTS
SUPPLEMENT No. 8

14th March, 2008

STATUTORY INSTRUMENTS SUPPLEMENT
to The Uganda Gazette No. 15 Volume CI dated 14th March, 2008
Printed by UPPC, Entebbe, by Order of the Government.

STATUTORY INSTRUMENTS

2008 No. 12.

THE FISH (QUALITY ASSURANCE) RULES, 2008.

ARRANGEMENT OF RULES

PART I—PRELIMINARY

Regulation.

1. Short title
2. Interpretation
3. Responsibilities

W DEVELOPMENT CENTRE
REFERENCE LIBRARY

PART II—QUALITY ASSURANCE

4. Fish inspectors
5. Powers of fish inspector
6. Obstruction of fish inspector
7. Fish sanitary certificate
8. Refusal to issue fish sanitary certificate
9. Conditions for placing on the market
10. Product traceability
11. Requirements for exportation and importation
12. Inspection of fish for export
13. Approval of establishments
14. Approval of authorised landing sites
15. Approval of independent suppliers
16. Licensing of vessels used in fisheries
17. Submission of quality management programme
18. Hazard analysis critical control points
19. Action in case of health risk

Regulation.

PART III—GENERAL

20. Collaboration with other departments
21. Monthly returns
22. Falsification of documents
23. Offences and penalties
24. Powers of court
25. Commissioner to ensure compliance
26. Immunity of Commissioner and Fish Inspectors
27. Revocation of S.I No. 10 of 1998

SCHEDULES

First Schedule—Fish sanitary certificate

Second Schedule—General conditions for establishments

Third Schedule—Conditions for storage and transport

Fourth Schedule—Conditions for packaging

Fifth Schedule—General requirements for distribution and monitoring of Water

Sixth Schedule—General requirements for conditions and control of upstream activities

Seventh Schedule—General requirements and conditions for approval of establishments

Eighth Schedule—General requirements for fishery products

STATUTORY INSTRUMENTS

2008 No. 12.

The Fish (Quality Assurance) Rules, 2008.

(Under section 35 of the Fish Act, Cap 197).

IN EXERCISE of the powers conferred upon the Minister responsible for fisheries by section 35 of the Fish Act, these Rules are made this 1st day of February, 2008.

PART I—PRELIMINARY.

1. Short title.

These Rules may be cited as the Fish (Quality Assurance) Rules, 2008.

2. Interpretation.

In these Rules, unless the context otherwise requires—

“Act” means the Fish Act, Cap 197;

“aquaculture” means the practice of breeding and raising fish in controlled conditions until placed on the market as a foodstuff, and includes the raising of sea water or fresh water fish or crustaceans caught in their natural environment when immature and kept until they reach the desired commercial size for human consumption;

“authorised officer” has the same meaning as in the Act;

“batch” means a quantity of fish or fish products obtained under practically identical circumstances, during a period of time indicated by a specific code;

“Beach Management Unit” (BMU) is as defined in the Fish (Beach Management) Rules, 2003;

“chilling” means the process of cooling fish or a fish product to a temperature approaching that of melting ice (0°C);

- “code of practice” means a code of practice declared as such under the Uganda National Bureau of Standards Act;
- “Commissioner” means the Commissioner for Fisheries in the Ministry responsible for fisheries;
- “competent authority” is the government service mandated responsibility for official control to guarantee quality and safety of fish and fisheries products;
- “consignment” means a quantity of fish or fish products bound for one or more customers in the country of destination and conveyed by one means of transport only;
- “establishment” means any premises where fish or fish products are prepared, handled, processed, chilled, frozen, packaged or stored, but does not include auction and Wholesale markets in which only display and sale by wholesale takes place;
- “fish” means a vertebrate fish alive or dead and any part of it and includes the young and eggs;
- “fisheries inspector” means a fisheries inspector appointed by Public Service
- “fish inspector” means a fish inspector designated under rule 4;
- “Fish product” means any product where fish is the primary component, not including the use of fish products as minor ingredients in other processed foods or feeds;
- “fresh product” means a fish product whether whole or prepared , which has not undergone any treatment to ensure preservation, other than chilling, and includes fish products packaged under vacuum or in a modified atmosphere;
- “frozen product” means a fish product which has under-gone a freezing process to reach a core temperature of -18°C or less after temperature stabilization;

“landing site” is officially designated place of landing, may be gazetted with a fish inspector or under the management of a community Beach Management Unit (BMU);

“management” includes a person in charge of an establishment;

“means of transport” means those parts set aside for goods in automobile vehicles, rail vehicles, aircraft and holds of vessels and containers for transport by land, sea or air;

“National Standard” means a Standard produced or adopted by the Uganda National Bureau of Standards for use in Uganda;

“packaging” means protecting a fish product by use of a container, wrapper or any other suitable material;

“placing on the market” means the holding or displaying for sale, offering for sale, selling, delivering or any other mode of placing on the market in or outside Uganda;

“prepared product” means a fish product which has undergone an operation affecting its anatomical wholesomeness, such as gutting, heading, slicing, filleting or chopping;

“processing” means subjecting fish or a fish product to a chemical or physical process such as steaking, filleting, skinning heating, smoking, salting, dehydrating; or marinating of a chilled or frozen product, whether or not associated with other foodstuffs, or a combination of these processes; and

“vessel” means any vessel which may be harvesting or transporting fish to the landing site.

3. Responsibilities.

All persons and establishments handling or processing fish and fish products are responsible for ensuring the safety and quality of the product at all times.

PART II—QUALITY ASSURANCE.

4. Fish Inspectors.

The Commissioner shall designate authorised officers under the Fish Act as fish inspectors for the purposes of these Rules.

5. Powers of fish inspector.

(1) A fish inspector shall have all the powers conferred upon an authorised officer under the Act and in addition the fisher inspector shall have the power to—

- (a) take samples of any fish or fish product found in any establishment, vessel, vehicle, premises or site searched under this rule;
- (b) seize any fish or fish product that is unfit for human consumption, diseased or otherwise contaminated; or
- (c) destroy or otherwise render harmless any fish or fish product which he or she has reasonable grounds to believe is unfit for human consumption, diseased or otherwise contaminated;
- (d) take appropriate samples of non-fishery items for instance water, microbial swabs, ingredients etc to verify compliance with this rule.

(2) advise the Commissioner on—

- (a) the approval of establishments under rule 13;
- (b) the approval of official fish landing sites under rule 14.

(3) enter, inspect and search, at a reasonable time, any establishment, vessel, vehicle, premises or site where aquaculture is practised, in order to ensure compliance with these rules; or in which the inspector has reasonable ground to believe that evidence of an offence under these rules may be found and:

- (4) issue fish sanitary certificates under rule 7;

(5) carry out regular inspection and monitor the activities, documents and records of establishments, in order to prepare a report for the Commissioner and respective establishments in which non-compliance with these regulations are identified; and

(6) conduct any other matter necessary for the purpose of carrying into effect the provisions under these rules.

6. Obstruction of fish inspector.

(1) A person shall not obstruct, impede or refuse to admit a fish inspector or other authorised person acting in the exercise of his or her functions under these rules, or aid any person in obstructing, impeding or refusing to admit a fish inspector.

(2) A fish inspector, in exercising any of the powers conferred on him or her by these rules, shall, on demand, produce such means of identification as may be necessary to show that he or she is a fish inspector for the purposes of these rules.

7. Fish sanitary certificate.

(1) A person shall not place on the market or export out of Uganda a batch or consignment of fish or fish products without a fish sanitary certificate issued by a fish inspector in respect of the batch or consignment.

(2) For the purposes of these rules, a fish sanitary certificate is—

- (a) the local health certificate as set out in the first schedule or;
- (b) the sanitary health certificate issued for the export of product from Uganda as set out in the first schedule.

(3) The fees to be charged for a fish sanitary certificate in respect of each batch or consignment of fish shall be twenty thousand shillings.

(4) A person shall not import a batch or consignment of fish or fish products into Uganda without a completed official sanitary health certificate issued by the competent authority of the exporting country, in respect of the batch or consignment.

8. Refusal to issue fish sanitary certificate

(1) A fish inspector may refuse to issue a fish sanitary certificate in respect of any consignment or batch of fish or fish products from an establishment if—

- (a) the consignment or batch in respect of which the certificate is sought is contaminated with micro-organisms that are potentially injurious to human health or with undesirable chemicals;
- (b) the establishment has not complied with the sanitary requirements set out in these Rules;
- (c) the establishment has not complied with its Quality Management Programme;
- (d) contamination exceeds the relevant national or international standard;
- (e) packaging and labelling do not comply with these rules; or
- (f) The establishment has not complied with any other condition prescribed by the Commissioner.

(2) Where a fish inspector refuses to issue a fish sanitary certificate under this rule, he or she shall communicate the reasons for refusing to issue the certificate to the establishment or applicant.

(3) A fish inspector may, for the purpose of establishing the safety and quality of the fish or fish product, take samples for analysis in an officially approved laboratory at the cost of the establishment or applicant.

9. Conditions for placing on the market.

(1) Placing on the market of fish caught in its natural environment shall be subject to the following conditions—

- (a) the fish must have—
 - (i) been caught and landed in less than eight hours, or
 - (ii) kept alive;

- (iii) stored in ice or at temperatures of melting ice (0°C) in appropriate containers;
 - (iv) transferred to another vessel with ice storage capability in less than eight hours,
- whilst being kept cool and protected from the sun and contamination, and brought to the landing site in accordance, the Uganda Code of Practice for Production and Marketing of Chilled (Fresh) and frozen fish and fish products;
- (b) been transported at temperatures of melting ice (0°C) from the landing site to establishments or markets in accordance with the Uganda Code of Practice for Production and Marketing of Chilled (Fresh) and Frozen Fish and Fish Products;
 - (c) been handled, and where appropriate, packaged, prepared, processed, frozen, defrosted and stored, hygienically in an approved establishment;
 - (d) undergone health and sanitary checks in accordance with the relevant National Standard; and
 - (e) been appropriately packaged, stored, and transported under sanitary conditions meeting the requirements of the third and fourth schedules.

(2) Fish to be placed on the market alive shall at all times be kept under conditions that ensure fish welfare and survival satisfactory to a fish inspector.

10. Product traceability.

(1) All steps in the supply chain shall identify the suppliers of fishery products or raw materials and their customers for any specific batch or consignment.

(2) Processing establishments shall identify the supplier and batch numbers of all ingredients, packaging materials and food contact cleaning chemicals used in the establishment.

(3) Product landed at designated landing sites shall if compliant with the necessary legal requirements under the Act, be issued with a fish movement permit authorised under the BMU Rules as proof of origin for traceability.

(4) All products landed at gazetted fish landing sites shall be assessed and if compliant with the necessary standards, shall be issued with a local health certificate by the authorised fish inspector.

(5) Export processing establishments shall only accept fish that are accompanied by signed local health certificate.

(6) Traceability records shall be available to the competent authority upon demand for a period of two years from date of issue.

11. Requirements for exportation and importation.

(1) A person shall not export, process for export or attempt to export any fish or fish product unless that fish or fish product is processed in an establishment in accordance with these rules.

(2) A person shall not import, export or attempt to import, export, process, store for sale—

(a) any poisonous fish including species of the families tetradonidae, molidae, diodontidae, canthigasteridae and gempilidae;

(b) fish or fishery products containing

(i) biotoxins, toxins, antibiotics and contaminants;

(ii) food additives not permitted or in amounts exceeding permissible levels;

(iii) the quality is such that it is unfit for human consumption;

(iv) fish or fishery products contaminated with radioactive material;

(v) or otherwise fails to meet the requirements of these rules.

(c) permissible standards for these contaminants are set out in the in the eighth schedule.

(3) A person shall not load a vessel, vehicle, aircraft or railway wagon for export or unload fish or fishery products from such conveyance, unless the consignment has been duly inspected by a fisheries inspector, or other official authorised by the Commissioner.

(4) A person shall not export out of Uganda, fish or fish products that do not comply with the labelling requirements of Uganda National Standard. (Standard Specification for Labelling of Pre-packaged Foods), including the Establishment Approval Number and the traceability code.

(5) The management of a fish processing establishment shall not import into Uganda any fish or fish product without prior authority of the Commissioner.

(6) Fish and fishery products being imported into Uganda shall be assessed by the competent authority or those authorities as delegated by the Commissioner, at the point of entry into Uganda.

(7) Where the management of an establishment imports any fish or fish product under sub-rule (5), the transportation, processing, packaging or other manner of handling of that fish or fish product shall be in accordance with these rules and with any conditions as may be prescribed by the Commissioner.

12. Inspection of fish for export.

(1) The management of an establishment shall, before dispatch of a batch or consignment of fish or fish products for export, declare its intention to export fish or fish products to a fish inspector at least twenty four hours in advance, in case of chilled or fresh products, and at least seven days in advance, in case of frozen products.

(2) A batch or consignment of fish or fish products to be exported shall be made available for inspection at the establishment or point of exit.

13. Approval of establishments.

(1) The management of an establishment shall, before constructing, reconstructing or adapting an establishment, submit to the Commissioner, for his or her approval, a plan of the establishment and a list of the activities to be carried out by the establishment according to the seventh Schedule.

(2) The Commissioner may approve a plan submitted under sub-rule (1) which meets the requirements concerning lay out, product flow and other matters as prescribed in the seventh Schedule.

(3) The Commissioner shall provisionally approve the activities of an establishment submitted under sub-rule (1) which meet the requirements prescribed in the second, third, fourth and fifth Schedules.

(4) The provisional approval shall last for a period of three months after which time, provided that, the establishment complies with requirements of these rules, as verified by Competent Authority audits, full approval for export shall be granted, the establishment certified and an Establishment Approval Number (EAN) issued.

(5) The annual renewal of the EAN shall be dependent on the continued compliance to the requirements set out in these rules.

(6) Where an establishment carries out activities other than those for which it has been approved, the Commissioner may review the approval given under sub-rule (2) and (3) and shall take such action as he or she may deem necessary.

14. Approval of authorised landing sites.

The Commissioner may approve official fish landing sites which meet conditions as prescribed in sixth schedule and the guide-lines for Beach Management Units 2003 issued by the Commissioner.

15. Approval of independent ice suppliers.

The Commissioner may approve independent suppliers of ice to the fishing industry which meet such conditions as may be prescribed in the second Schedule and fifth Schedule and chapter 2 of the manual of standard operating procedures for fish inspection and quality assurance.

16. Licensing of vessels used in fisheries.

(1) Licensing of vessels used for fishing, collection and transport of fish, shall be carried out annually by the authorised officer under the Act.

(2) Approval for the licence shall be dependant on the vessel meeting the required hygienic criteria, as set out in the third and sixth schedules and the appropriate checklists in the manual of Standard Operating Procedure.

(3) Verification of continued compliance which these criteria shall be conducted by fish inspectors on monthly basis or whenever deemed necessary.

(4) The competent authority shall receive monthly summary reports from the fish inspectors, and shall verify that standards are maintained on a quarterly basis.

(5) Where standards are not maintained the vessel licence may be revoked until such time that it can be demonstrated that the vessel is compliant.

17. Submission of Quality Management Programme.

(1) The management of an establishment shall draw up and submit to the Commissioner, a Quality Management Programme based on Good Manufacturing Practice (GMP).

(2) The Commissioner shall provide guidance to stakeholders in the preparation of their Quality Management Programme.

18. Hazard Analysis Critical Control Points.

(1) The management of an establishment shall implement a quality assurance system based on the following Hazard Analysis Critical Control Points (HACCP) Principles—

- (a) identification of relevant hazards and their means of control using a risk analysis approach, and
- (b) identification of critical control points in the establishment on the basis of the manufacturing processes and the intended use of the products;

- (c) establishing and implementing monitoring procedures for CCPs and establishing the critical limits by which the safety of the process can be determined as safe or potentially unsafe;
- (d) establishing appropriate corrective action procedures when critical limits are exceeded;
- (e) establishing procedures to be regularly undertaken in order to verify that measures outlined in subparagraphs (a) to (d) are effectively conducted;
- (f) keeping written documented procedures and records, in an indelible manner, of the matters required by this rule with a view to submitting them to the Commissioner as proof that the system is operating within the set standard limits and the results of the different checks, tests and analysis, in particular, shall be kept for a period of at least two years.

(2) The management of an establishment shall submit to the Commissioner, a copy of the Quality Manual including the HACCP plan as prepared under sub-rule (1) for assessment, on site verification and approval.

(3) The management of an establishment shall take samples for analysis in an officially approved laboratory for the purpose of checking cleaning and disinfection methods and for the purpose of checking compliance with relevant national standards;

19. Action in case of health risk.

(1) Where the CCP monitoring as part of a HACCP plan or other risk monitoring identifies a potential risk to consumer safety, the establishment shall—

- (a) implement their product recall procedure;
- (b) inform the competent authority of the situation.
- (c) be responsible for taking the necessary actions to protect the consumer.

(2) Where there is uncertainty of product safety, the establishment shall undertake the appropriate analysis as directed by the competent authority to demonstrate product safety, before product is placed on the market.

(3) Where product is either shown to be unsafe, or its safety can not be demonstrated then the establishment shall dispose it off under the supervision of the competent authority, such that it—

- (a) does not re-enter the food supply chain;
- (b) is disposed of in an approved manner and does not contaminate or pollute the environment.

(4) If the establishment fails, ignores and or neglects to withdraw or dispose of such unsafe fish and fishery products, the competent authority shall take appropriate action against the establishment to ensure compliance.

PART III—GENERAL

20. Collaboration with other departments.

In implementing these rules, the Commissioner shall, to the greatest extent possible, consult and co-operate with departments, branches and agencies of the Government having aims or objectives related to these rules.

21. Monthly returns.

(1) The management of an establishment shall submit monthly returns of its transactions to the Commissioner.

(2) The monthly returns under this rule shall be submitted within the first week of the following month.

22. Falsification of documents.

No person shall falsify or unlawfully alter, destroy, erase or obliterate any declaration, certificate or other document made or issued under these rules, or any label or mark placed on any container in accordance with these rules.

23. Offences and penalties.

(1) A person who, for the time being, is in charge or control or is a manager of persons engaged in handling of fish, but who does not himself or herself carry on a fish business, and who fails to take reasonable steps to ensure compliance with these rules by any person under his or her charge, control or management, commits an offence.

(2) A person who contravenes these rules is liable, on conviction, to a fine not exceeding three thousand shillings or to a term of imprisonment not exceeding three months or to both.

24. Powers of court.

(1) The court may, in addition to, or in substitution for any penalty that it may impose under these rules, withdraw any approval granted under these Rules.

(2) The court may, on the application of the prosecution, order the closure of any establishment which has violated any of these rules.

25. Commissioner to ensure compliance.

(1) The Commissioner shall ensure that the management of an establishment takes all the necessary measures to comply with these rules.

(2) In situations where an establishment is not compliant with the rules the Commissioner may authorize actions to suspend (temporarily) or withdraw some or all of the Competent Authority's services to the establishment, until such time the establishment demonstrates its compliance.

26. Immunity of Commissioner and fish inspectors.

No liability, civil or criminal shall be attached to the Commissioner, fish inspectors or authorised person in respect of loss arising from the exercise in good faith by the Commissioner, fish inspector or an authorised person in the performance of his or her functions under these rules.

27. Revocation of S.I. No. 10 of 1998.

The Fish Quality Assurance Rules, 1998 are revoked.

LAW DEVELOPMENT CENTRAL
REFERENCE LIBRARY

FIRST SCHEDULE
FISH SANITARY CERTIFICATE

THE REPUBLIC OF UGANDA

HEALTH CERTIFICATE FOR EXPORTS OF FISHERY PRODUCTS
INTENDED FOR HUMAN CONSUMPTION

COUNTRY UGANDA

PART I: Details of despatched consignment	1.1 Consignor		1.2 Certificate reference Number		1.2a		
	Name						
	Address		1.3 Central Competent Authority Department Of Fisheries Resources, P.O. Box , 4 Entebbe UGANDA				
	Postal Code		1.4 Local Competent Authority				
	Tel No.						
	1.5 Consignee		1.6				
Name							
Address							
Postal Code							
Tel No.							
1.7 Country of Origin		ISO code		1.8 Region of origin		Code	
UGANDA		UG					
1.9 Country of destination		ISO code		1.10			
1.11 Place of Origin		1.12					
Name		Approval Number					

Address			
1.13 Place of loading		1.14 Date of departure	
1.15 Means of Transport		1.16 Entry BIP	
Aeroplane Ship Railway wagon Road Vehicle Other		1.17	
Identification: Documentary References:			
1.18 Description of Commodity		1.19 Commodity code (HS Code)	
			1.20 Quantity
1.21 Temperature of product		1.22 Number of Packages	
Ambient Chilled Frozen			
1.23 Identification of container/Seal Number ¹		1.24 Type of Packaging	
1.25 Commodities certified for:		Human Consumption	
1.26		1.27 For import	
1.28 Identification of the commodities			
Approval number of establishments (EAN)			
Species (Scientific Name)	Nature of commodity	Treatment type	Manufacturing plant
			Number of packages
			Net weight

¹ Only where applicable

Nature of Commodity: specify marine/lake-wild caught/ aquaculture treatment type: live, chilled, frozen, processed
manufacturing plant: factory vessel, freezer vessel, cold store, processing plant

COUNTRY : UGANDA

Fishery products

<p>II. Health attestation</p>	<p>II.a. Certificate reference number</p>	<p>II.b.</p>
<p>II.1 Public health attestation</p> <p>I, the undersigned, declare that I am aware of the relevant provision of Regulations (EC) No 178/2002, (EC) No 852/2004, (EC) No 853/2004 and (EC) No 854/2004 and certify that the fishery products described above were produced in accordance with these requirements and in particular that they:</p> <ul style="list-style-type: none"> - Come from (an) establishment(s) implementing a programme base on the HACCP principles in accordance with Regulation (EC) No 852/2004, - Have been caught and handled on board vessels, landed, handled and where appropriate prepared, process, frozen and thawed hygienically in compliance with the requirements laid down in section VIII, Chapters I to IV of Annex III to Regulation (EC) 853/2004, - Satisfy the health standards laid down in Section III, Chapter V of Annex III to Regulation (EC) No 853/2004 and the criteria laid down in Regulation (EC) No 2073/2005 on microbial criteria of food stuffs, - Have been marked in accordance with Section I of Annex II to Regulation (EC) No 853/2004 - The guarantees covering live animals and products thereof, if from aquaculture origin, provided by the residue plans submitted in accordance with Directive 96/23/EC, and in particular Article 29 thereof, are fulfilled <p>and</p> <ul style="list-style-type: none"> - Have satisfactorily undergone the official controls laid down in Annex III to Regulation (EC) No 854/2004. 		
<p>Official inspector</p> <p>Name (in Capitals)..... Qualification and title:</p> <p>Date:</p> <div data-bbox="427 1574 603 1738" style="border: 1px solid black; border-radius: 50%; width: 100px; height: 100px; display: flex; align-items: center; justify-content: center; margin: 20px auto;"> <p>Stamp:</p> </div> <p style="text-align: right;">Signature:</p> <p style="text-align: right;">Amount paid (U shs)</p> <p style="text-align: right;">Amount in words</p>		

SECOND SCHEDULE
GENERAL CONDITIONS FOR ESTABLISHMENTS

1. Processing establishment

(1) Applies to all premises where fish and fishery products are processed or packed and destined for supply into all food supply chains both internal and export markets.

(2) A working area of sufficient size for work to be carried out under adequate sanitary and hygienic conditions;

(3) Roofed and protected from contamination adequate ventilation and, where necessary, steam and water vapour extraction facilities.

(4) Adequate natural or artificial lighting.

(5) Processing facilities shall have adequate protection against product contamination from vermin such as insects, rodents, birds, etc.,.

(6) An adequate number of facilities for cleaning and disinfecting hands to be located in work processing areas, with soap and appropriate hand drying facilities.

(7) Toilets shall be placed such that they are—

- (a) separated from processing areas;
- (b) separated from drainage or sewage systems do not contaminate the product or processing areas;
- (c) have adequate hand-washing facilities.

(8) All staff handling fishery products shall have knowledge of food hygiene practices and be aware of the hazards associated with the product and the means by which they are controlled.

(9) All staff involved with processing of fishery products shall follow Good Hygiene Practices (GHP) including;

- (a) hand-washing before processing;
- (b) wearing of protective uniforms, hairnets, footwear, etc. to prevent contamination of product;

(c) be in good health—

(i) have a bi-annual medical examination and certificate;

(ii) not suffering from gastro-intestinal illnesses, vomiting, diarrhoea, infectious diseases, upper respiratory tract or skin infections.

(d) A person shall not smoke, eat, drink or spitt in the processing area, or sneez over food products.

(10) Fishery' products should be handled and stored in such a way as to prevent contamination and minimize loss of quality.

(11) Instruments and working equipment such as cutting tables, containers, conveyor belts and knives that are made of corrosive-resistant materials and are easy to clean and disinfect;

(12) Facilities to provide adequate supplies of drinking water in accordance with the National Standard (DUS 201).

2. Approved premises and equipment.

(1) In addition to the minimal requirement as listed in paragraph 1 the following are required—

(a) every establishment shall have a design and a layout that preclude contamination of the product and keep quite separate the clean and contaminated parts of the building.

(b) areas where fish or fish products are handled, prepared or processed shall have—

(i) water-proof flooring which is easy to clean and disinfect and laid down in such a way as to facilitate the drainage of the water or provided with equipment to remove water;

(ii) walls with smooth surfaces which are easy to clean and disinfect, durable, and impermeable;

(iii) adequate ventilation and, where necessary, steam and water vapour extraction facilities;

- (iv) adequate natural or artificial lighting;
- (v) a ceiling of such height and of a smooth washable surface that would ensure cleanliness;
- (vi) an adequate number of facilities for cleaning and disinfecting hands in work rooms and lavatories provided with single-use hand paper towels; taps shall not be hand-operated;
- (vii) properly gazetted and demarcated adequate, appropriate, well-equipped facilities for cleaning and storage of equipment, and
- (viii) doors of durable material which are easy to clean and resistant to corrosion;
- (ix) adequate vermin proofing and appropriate facilities for protection against vermin;
- (x) adequately trained and experienced supervisory staff;
- (c) in the cold room, chill room, ice room and raw material store where fish and fish products and ice are stored in accordance with subparagraph (a), and where necessary, a sufficiently powerful refrigeration plant to keep products at the following temperatures—
 - (i) frozen fish products, with the exception of frozen fish in brine intended for the manufacture of canned foods must be kept at an even temperature of -18°C or less in all parts of the product;
 - (ii) fresh products shall be kept at a temperature of melting ice ($0 \pm 2^{\circ}\text{C}$) and super chilled products shall be in the ranges of -2 - -5°C ;
- (d) adequate rooms for hygienic handling and storage of by-products, in accordance with subparagraph 5 and the by-products shall be kept in acceptable non-corrosive containers;
- (e) a hygienic waste water disposal system shall be approved by the relevant authority;
- (f) an adequate number of shower rooms with wash basins, changing rooms and flush toilets with smooth, water proof, washable walls and floors;
- (g) lavatories shall have adequate light and be well ventilated and the toilets shall not open directly onto the processing hall;

- (h) wash basins shall have materials for cleaning hands and disposable paper towels and the wash basin taps shall be in accordance with subparagraph (a)(vi);
- (i) a designated and adequately equipped facility for cleaning and disinfecting means of transport; and
- (j) an adequately equipped lockable room for the fish inspector.

3. Hygienic conditions to be met.

An establishment shall maintain the following hygienic conditions—

- (a) ~~floors, walls and partitions, ceiling or roof linings, equipment and instructions used for working on fish and fish products shall be kept in a satisfactory state of cleanliness and repair so that they do not constitute a source of contamination for the fish or fish product;~~
- (b) ~~vermin shall be systematically exterminated in the premises or on the equipment; rodenticides, insecticides, disinfectants and any other potentially toxic substances shall be stored in premises or cupboards which can be locked and their use shall not present any risk of contamination of the products;~~
- (c) appropriate facilities for protection against vermin such as insects, rodents, birds, etc., shall be provided;
- (d) working areas, instruments and working equipment shall be used only for work on fish and fish products, unless the Commissioner has authorised that they may be used at the same time or other times for work on other foodstuffs;
- (e) detergents, disinfectants and similar substances shall be approved by the Uganda National Bureau of Standards and used in such a way that they do not have adverse effects on the machinery, equipment and products;
- (f) maintain the highest possible standard of cleanliness of staff and shall ensure that—
 - (i) staff wear suitable clean working clothes and head gear which completely encloses the hair;

- (ii) staff assigned to the handling or preparation of fish products wash their hands each time work is resumed;
 - (iii) smoking, spitting, eating and drinking in work and storage premises of fish and fish products is prohibited;
 - (iv) adequate amenities for hygiene and recreation including hand-washing facilities, toilets, changing rooms, and canteen are provided;
- (g) ensure that a medical examination is carried out—
 - (i) in respect of any person to be employed by the establishment ;
 - (ii) at least once in every six months for every employee who comes into direct contact with, or otherwise handles or supervises the handling of fish or fish products;
- (h) a medical examination under sub paragraph (g) shall be carried out with particular attention to—
 - (i) infected wounds and sores;
 - (ii) enteric infections, including parasitic diseases and carrier states, specifically salmonella; and
 - (iii) respiratory diseases;
- (i) take all necessary measures to prevent any person who—
 - (i) is known to be suffering from a communicable disease; or
 - (ii) has an infected wound or open lesion on any part of his or her body, from working on or handling fish or fish products, unless there is evidence that that person can do so without risk;
- (J) ensure that employees who handle fish do not wear fingernail polish, watches, rings or other jewellery.

4. Product specific requirements

(1) This paragraph applies to all smoked products including the traditional smoking process in which product is smoked at high temperature $>70^{\circ}\text{C}$ for prolonged periods to produce a dried product that is utilized in soups and stews with prolonged cooking prior to consumption.

- (a) fresh product to be used in smoked product should;
 - (i) meet all the requirements for fish safety & quality.
- (b) smoking shall be carried out in a separate establishment away from other processing activities or use specialist ventilation systems to ensure adequate control of smoke & heat;
- (c) materials for instance wood used to make smoke shall be—
 - (i) ~~appropriate~~ for use and not include pine, or soft woods.
 - (ii) ~~stored in appropriate conditions~~ to prevent contamination, ~~away from the smoke-house~~,
 - (iii) free from paint, varnish, glue, creosote or any other chemicals that may cause harm to the consumer.
- (d) smoked product shall be stored in cool dry conditions
- (e) smoked products shall be handled, packed transported and stored in a manner that prevents contamination.
- (f) smoked products for export, shall meet the requirements of the specific market including maximum residue limits set out in the eight schedule to these rules.

(2) Products defined as hot smoked have been smoked at temperatures greater than 70°C , where the fish is cooked rather than dried and as such are defined, as ready to eat products and as such should be processed under special hygienic conditions to prevent contamination and ensure product safety.

(3) Cold smoke products have been smoked at temperatures less than 30°C and require cooking prior to consumption, so post smoking handling and storage shall be the same as for other fishery products which are cold or chilled storage.

(4) This includes all processes where fishery products are dried including those that are salted.

(5) Raw materials to be used for production of dried product shall—

(a) meet all the requirements for fish safety and quality;

(b) ingredients and additives used shall be—

- (i) approved for food use;
- (ii) labelled and stored under appropriate conditions;
- (iii) used at appropriate safe concentrations;

(c) dried product shall be stored in cool dry conditions that prevents contamination;

(d) dried products shall be handled, packed transported and stored in a manner that prevents contamination.

5. By products include, fish frames, skins, off-cuts, trimmings and others obtained from fish processing that remain in the food supply chain for human consumption.

6. Establishments that produce or process by-products shall ensure that all by products are treated with the same standards and conditions as for other fish products, with respect to—

- (a) handling;
- (b) hygienic practices;
- (c) storage conditions;
- (d) transport conditions;

Unless it can be shown that the by-products are not for human consumption.

THIRD SCHEDULE
CONDITIONS FOR STORAGE AND TRANSPORT

1. All vehicles or vessels used for the transportation of fish or fishery products shall be approved and issued with a certificate of inspection and approval, by competent authority set out in these rules.

2. Fish and fish products shall, during storage and transport, be kept at the temperatures specified in this schedule—

(a) Frozen fish and fish products, must be kept at a temperature of -18°C or less in all parts of the product.

(b) Fresh products shall be kept at a temperature of melting ice ($0 \pm 2^{\circ}\text{C}$)

3. Transport used for transporting fish or fish products shall not be used for transporting other products or objects likely to impair or contaminate the fish or fish products.

4. Vehicles used for the transportation of fish and fish products shall—

(a) be constructed and equipped in such away that the temperatures prescribed in paragraph 2 are maintained throughout the period of transportation.

(b) be provided with adequate drainage in order to ensure that water from melted ice does not stay in contact with the fish or fish products where ice is used to chill fish or fish products,

It is an offence to transport fish products in a vehicle or container which is not clean and disinfected or which does not meet the conditions laid down in these rules.

6. Cleaning of vehicles, and in particular the interiors of fish containers shall use potable or clean water.

7. Loading and unloading facilities shall be made and constructed of material which is easy to clean, disinfect and must be kept in a good state of repair and cleanliness. Unloading and loading operations shall proceed rapidly with vehicle engines switched off.

8. Fish or fish products shall be placed without unnecessary delay in a protected environment at the temperature required on the basis of the nature of the product;

9. Equipment and handling practices that cause unnecessary damage to the edible parts of the fish or fish products shall be avoided.

10. All vehicles used for the transportation of fish and fish products shall be in good state of repair to ensure fast and safe delivery.

VEHICLE OR VESSEL APPROVAL CERTIFICATE

<p style="text-align: center;">DEPARTMENT OF FISHERIES</p> <p style="text-align: center;"></p> <p style="text-align: center;">THE REPUBLIC OF UGANDA</p> <p>CERTIFICATE OF INSPECTION AND APPROVAL OF TRUCK / VESSEL REG. NO. _____</p> <p>This inspection is done in accordance with the requirements of the Fish Quality Assurance Rules of 2008 describing the specific sanitary requirements for fish transportation trucks or vessels.</p> <p>On this date of _____, the Competent Authority inspector(s) has / have inspected the truck / vessel of Mr./ Mrs./ Dr./ M/s _____ of P.O. Box _____ (Town), verified the license information and other relevant documents, established that the transport capacity is _____ Tons and that its refrigeration / insulation / open capacity are acceptable for transporting fish and fishery products as of inspection time.</p> <p>Therefore, the Truck / vessel is recommended for licensing by the District authority. This approval is only valid for 6 months from the date of inspection and approval.</p> <p style="text-align: center;">COMMISSIONER FOR FISHERIES</p>
--

This certificate is authentic only when stamped by DFR inspection seal

FOURTH SCHEDULE

CONDITIONS FOR PACKAGING

1. Packaging of fish and fish products shall be carried out under satisfactory conditions of sanitation and hygiene to preclude contamination of the products.
2. Packaging materials and products likely to come into contact with fish or fish products shall comply with the general rules of hygiene in the Second Schedule including the following—
 - (a) they shall not be such as to impair the organoleptic characteristics of the fish or fish products;
 - (b) they shall not be capable of transmitting to the fish or fish products, substances harmful to human health;
 - (c) ~~they shall~~ be strong enough to protect the fish or fish products adequately.
3. Packaged products shall be labelled so as to accurately describe the content without misleading the consumer and shall be in accordance with Uganda National Standard US7 (General Standard for Labelling of Pre-Packaged Foods).

Packaging materials shall not be re-used except for containers made of impervious, smooth, and corrosion-resistant materials which are easy to clean and disinfect, and which may be re-used after cleaning and disinfecting.
4. Packaging materials used for fresh products held under ice shall provide adequate drainage for melt water.
5. Unused packaging materials shall be stored in premises away from the production area and shall be protected from vermin, pests, dust and contamination.

AW DEVELOPMENT CENTRE
REFERENCE LIBRARY

FIFTH SCHEDULE

GENERAL REQUIREMENTS FOR DISTRIBUTION AND MONITORING OF WATER

1. This schedule applies to all fish establishments and ice manufacturing facilities.
2. The management of an establishment shall—
 - (a) account for the sources of water supply; whether mains, mains with intermediate storage, surface water or bore-hole/well water;
 - (b) be responsible for ensuring that water used in the establishment is potable;
 - (c) be able to demonstrate the water distribution system within the establishment; and
 - (d) provide a water reticulation plan within the establishment and the outlets shall be identified by consecutive numbering so that they can be located in the plan.
 - (e) under the supervision of a fish inspector collect samples and undertake analysis in accredited laboratories to verify water quality according to the sampling schedule set out in the procedures.
3. Potable water standard
Water used in the establishment shall meet the National Standard as stated in DUS 201 (Drinking/ Potable water specification). Water and ice shall be verified by the Competent Authority to ascertain compliance to the requirements of the of the potable water standard. Routine monitoring of water quality shall be conducted by the establishment.
4. The chlorination system shall comply with the following—
 - (a) chlorine shall be added in-line by dosing or injection (gas or liquid) prior to intermediate storage to permit sufficient contact time with the water in order to allow the chlorine to react with the organic matter;
 - (b) the retention tank shall have the capacity to retain water together with the chlorine added for 30 minutes;

- (c) the cleaning programme for the intermediate storage tanks shall be documented, monitored and demonstrated;
- (d) the free residual chlorine for all water used for processing fish shall be in accordance with the water distributed by the National Water and Sewerage Corporation or other relevant authority;
- (e) the management of an establishment shall put in place measures to ensure the functioning of the chlorination system, and the free residual chlorine shall be checked at least every two hours;

SIXTH SCHEDULE

GENERAL REQUIREMENTS FOR CONDITIONS AND CONTROL OF UPSTREAM ACTIVITIES

1. Landing Sites

All Fish shall be landed at either Gazetted or Designated landing sites in accordance with The Fish Beach Management Rules, 2003.

(i) Gazetted landing sites

Gazetted landing sites shall be managed by designated fish inspectors and BMU, who will be responsible for the maintenance of the site and collection of records with respect to fish landings and product quality and shall meet the following criteria—

- (a) all products are protected from contamination with respect to facilities; equipment and operations;
- (b) weighing and loading areas should be covered or roofed;
- (c) the site shall be secure, fenced, and measures implemented to restrict access to authorised personnel and minimize the presence of pest;
- (d) floor shall be designed such that waste water drains away from the fish handling areas;
- (e) facilities should be cleaned on regular basis;
- (f) fish contact surfaces are of materials that are easily cleaned and where necessary disinfected;
- (g) appropriate sanitary or toilet facilities should be provided;
- (h) appropriate and separate washing facilities are available for equipment, hand washing;
- (i) potable or clean water is available for cleaning of facilities, equipment etc;
- (j) ice is stored in appropriate cleanable containers;
- (k) fish shall be transferred to chilled or iced storage as quickly as possible;

- (l) fish shall not be stored or placed on the floor;
- (m) all waste, should be quickly removed from fish handling areas and disposed of appropriately.
- (n) good personnel hygiene practices shall be employed by persons selling fish & fishery products;
- (o) all persons handling fish or fishery products shall have a valid medical certificate attesting to their fitness to handle food.

(ii) Designated landing sites

Landing sites recognised by local Governments and operated by a BMU for the purposes of providing access to fishing, landing, handling processing and ~~marketing~~ fish collection of fisheries information and the issuing of fish ~~management~~ permits in accordance with the Fish (Beach Management) Rules, 2003

2 Fish markets and retail sites

~~All fish that are~~ displayed for sale shall—

- (a) be displayed off the ground, on surfaces made of durable, non-toxic and corrosion-resistant material that is smooth and easy to clean.
- (b) be displayed in appropriate storage conditions to prevent contamination and ensure, where necessary, temperature control, e.g. use of ice;
- (c) protected from adverse weather conditions and contamination.

3. Vessels:

In addition to the requirements of the third Schedule the following conditions for vessel design and operation shall be met

(1) Requirements for all vessels

- (a) fish shall be handled according to good handling practices (GHP) and be—

- (i) protected from contamination, sewage, smoke, fuel, oil, grease or other objectionable substances;
- (ii) protected from the effects of the sun or any other source of heat;
- (iii) handled and stored so as to prevent bruising or damage to the edible flesh.

4. Requirements for vessels designed and equipped to store fresh fish collection or transport vessels.

All vessels that store and transfer fish shall—

- (a) be designed and equipped with holds, tanks or containers for the storage of ice and fishery products at the chill temperatures.
- (b) have fish holds which separated from the engine fuel tanks etc. to prevent any contamination of the stored fishery products.
- (c) have holds and containers used for the storage of fishery products must ensure their preservation under satisfactory conditions of hygiene and ensure that melt water does not remain in contact with the products.
- (d) have surfaces made of durable, non-toxic and corrosion-resistant material that is smooth and easy to clean.
- (e) when in use, the parts of vessels or containers set aside for the storage of fishery products must be kept clean and maintained in good repair and condition and in particular, they must not be contaminated by fuel or bilge water.

U.S. DEPARTMENT OF COMMERCE
REFERENCE LIBRARY

SEVENTH SCHEDULE
GENERAL REQUIREMENTS AND CONDITIONS FOR APPROVAL OF
ESTABLISHMENTS

The approval of processing establishments under these rules will involve the following stages

A. Provisional approval of an Establishment

(1) The establishments shall provide the following documentation for approval before construction.

- (a) company registration certificate;
- (b) ~~copy~~ of memorandum of association;
- (c) ~~copy~~ of certificate of incorporation;
- (d) ~~Uganda Investment~~ Authority certificate or licence;
- (e) ~~and title~~
- (f) ~~Environment Impact Assessment~~ report/ Statement (EIA/S) approved by NEMA;
- (g) Good Manufacturing Practice (GMP) Manual;
- (h) Hazard Analysis Critical Control Point (HACCP) Manual;
- (i) approved architectural plans (A4) which demonstrates that the proposed facility shall have;
 - (i) sufficient area to carry out work under sanitary & hygienic conditions;
 - (ii) the layout preclude contamination with clear separation of low and high risk areas;
 - (iii) indication of product flow, personnel, and ice;
 - (iv) disposition of facilities, equipment and utensils and their specifications including equipment washing & storage areas;
 - (v) adequate by product handling area with suitable equipments, utensils to ensure hygienic conditions.

- (j) application letter seeking permission for provisional approval, indicating the full names, physical and postal addresses of the managers, directors and share holders; the number of employees, CV's of technical staff, installed production and storage capacities, water and ice capacities and description and composition of the products.

(2) An on-site verifications will be conducted to ensure that the relevant requirements of rules are fully complied with.

(3) Upon meeting these requirements, the Commissioner may grant provisional approval for the establishment to process fishery products.

B. Full establishment approval

Within three months of obtaining provisional approval the establishment shall be audited to establish that—

- (a) the premises, facilities, equipment maintain compliance with the standards:
- (b) that operational practices meet the requirements with respect to standards of—
 - (i) hygienic operation
 - (ii) product quality and safety control systems implemented correctly.
 - (iii) records and documentation are maintained.
 - (iv) product traceability.
- (c) Compliance with these requirements shall allow the Commissioner to grant the establishment full approval with the issuance of:-
 - (i) annual approval certificate
 - (ii) establishment approval number.

C. Annual renewal of establishment approval number

The approval status of an establishment will be reviewed annually and a new certificate issued on the basis of compliance to these rules and supportive standards.

THE REPUBLIC OF UGANDA

CERTIFICATE OF APPROVAL FOR FISH ESTABLISHMENTS

~~This~~ is to certify that the fish establishment:

EAN Own by:

Which is located on plot number:

Address

.....

.....

Town

Has be registered and approved for the purposes of fishery: *(delete as applicable)*

Collecting Holding Ice Production Preparation Processing Storing Transporting Export

Other please state:

For the following products

(Description
of products
types and
processes)

.....

For a period of 12 months from the date of issue of this certificate

Subject to the following conditions:

1. The fish establishment shall conform to the requirements of the Fishery Quality Assurance Rules and associated schedules
2. This approval certificate is not transferable
3. Any change in the ownership of the certified fish establishment shall automatically invalidate this certificate.
4. This certificate shall be displayed conspicuously in the fish establishment.

Commissioner of Fisheries: (Type name here) Signature:

Date of Issue:

Official Stamp

EIGHTH SCHEDULE

GENERAL REQUIREMENTS FOR FISHERY PRODUCTS

The purpose of this schedule is to provide the standards by which objective assessment of compliance is determined as foreseen by these rules and supportive standard operating procedures. The presence of a parameter in this schedule does not imply that regular analysis will be conducted.

ALL FISHERY PRODUCTS

Including those caught and processed in Uganda and those imported from other countries that are of similar types i.e. Freshwater species fresh or frozen.

Microbial Limits

a) pathogens	Max Limits
<i>Sallamonella spp</i>	0/25g
<i>Vibro cholera</i>	0/25g
<i>Listeria monocytogenes</i>	10 ³ /g
a) hygiene indicators	
<i>Escherichia Coli</i> (<i>E. coli</i>)	10 ² /g
<i>Staphylococcus aureaus</i>	10 ³ /g
Total Plate Count TPC	10 ⁵ /g

Quality/Freshness Indicators

Parameter	Sample type	Max Value
TVB-N/TMA-N	Fish Muscle (Lates niloticus only)	18-25mg TVBN/100g

Chemical contaminants in fish

Parameter	Sample type	MRL
Lead	Fish Muscle	300 mg/kg.
Mercury	Fish Muscle	0.5 mg/kg.
Cadmium	Fish Muscle	0.05 mg/kg
Sum of Dioxins	Fish Muscle	4.0 pg/g
Sum of Dioxins & Dioxins like PCBs	Fish Muscle	8.0 pg/g

Analysis of chemical contaminants of fish are conducted as part of the residue and contaminant monitoring program as described in Manual Of Standard Operating Procedures For Fish Inspection And Quality Assurance, which also includes analysis of water and sediments

Processing contaminants

Parameter	Sample type	MRL
Benzo(a)pyrene	Muscle meat of smoked fish and smoked fishery products	5.0 µg/kg wet weight
Benzo(a)pyrene	Muscle meat of fish, other than smoked fish	2.0 µg/kg wet weight

Aquaculture Residues

In muscle of fish

	MRL	MPRL
Diethylstilboestrol	Banned	
Methyl-testosterone	Banned	
Chloramphenicol	Banned	0.3µg/kg
Nitrofurans/1:1	Banned	
Nitroimidazole	Banned	
Antibiotics	Verification of presence of antibiotics	
Amoxicillin	50 µg kg ⁻¹	
Ampicillin	50 µg kg ⁻¹	
Flumequine	600 µg kg ⁻¹	
Oxolinic acid	300 µg kg ⁻¹	
Trimethoprim	50 µg kg ⁻¹	
Sulfonamides	100 µg kg ⁻¹	
Tetracycline	100 µg kg ⁻¹	
Oxytetracycline	100 µg kg ⁻¹	
Organochlorines incl. PCBs and Dioxin	Not set	
Lead	0.2 mg kg ⁻¹	
Cadmium	0.5 mg kg ⁻¹	
Mercury	0.5 mg kg ⁻¹	
Aflatoxins B1.B2.G1.G3	20 µg/kg	
Malachite Green	0.2 µg/kg	
Leucomalachite green	Banned	2µg kg

IMPORTED FISHERY & SEAFOOD PRODUCTS

All fishery products entering the country shall be—

- compliant with section 11 of these rules
- clearly labelled with batch identification number, identity of the supplier or processor and country of origin.
- accompanied with a valid health certificate issued by the competent authority of the supplying country.
- meet the standards as laid down in this rules;
- meet the following species specific or product type standards as set out below:

Parameter	Product/sample type	Maximum limit	
E.coli	Shelled and shucked products of cooked crustaceans and molluscan shellfish	10	cfu/g
Coagulase-positive staphylococci	Shelled and shucked products of cooked crustaceans and molluscan shellfish	1000	cfu/g
Salmonella	Live bivalve molluscs and live echinoderms, tunicates and gastropods	0.00	in 25g
Salmonella	Cooked crustaceans and molluscan shellfish	0.00	in 25g
E.coli	Live bivalve molluscs and live echinoderms, tunicates and gastropods	0.00	MPN/100g of flesh and intra-valvular liquid
Histamine	Fish species associated with high levels of Histadine	100	mg/Kg
PAH Polycyclic aromatic hydrocarbons	Crustaceans, cephalopods, other than smoked. The maximum level applies to crustaceans, excluding the brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans (Nephropidae and Palinuridae)	5	µg/kg wet weight
PAH Polycyclic aromatic hydrocarbons	Bivalve molluscs (26)	10.00	µg/kg wet weight
Lead	Crustaceans, excluding brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans (Nephropidae and Palinuridae)	0.50	mg/kg wet weight
Lead	Bivalve molluscs	1.50	mg/kg wet weight
Lead	Cephalopods (without viscera)	1.00	mg/kg wet weight
Cadmium	Muscle meat of swordfish (Xiphias gladius)	0.30	mg/kg wet weight
Cadmium	Crustaceans, excluding brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans (Nephropidae and Palinuridae)	0.50	mg/kg wet weight
Cadmium	Bivalve molluscs	1.00	mg/kg wet weight
Cadmium	Cephalopods (without viscera)	1.00	mg/kg wet weight
Dioxins and PCBs	Muscle meat of fish and fishery products and products thereof, excluding eel (The maximum level applies to crustaceans, excluding the brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans (Nephropidae and Palinuridae)	4.00	pg/g wet weight Sum of dioxins (WHOPCDD/ F-TEQ) (32)

ENGINEER HILLARY ONEK,
Minister of Agriculture, Animal Industry and Fisheries.

AW 11 11 11
REFERENCE LIBRARY

STATUTORY INSTRUMENTS SUPPLEMENT
to The Uganda Gazette No. 15 Volume CI dated 14th March, 2008
Printed by UPPC, Entebbe, by Order of the Government.

STATUTORY INSTRUMENTS

2008 No. 13.

THE LOCAL GOVERNMENTS (FORT PORTAL MUNICIPALITY)
MISCELLANEOUS BYELAWS, 2008.

ARRANGEMENT OF BYELAWS.

PART I—PRELIMINARY.

Byelaw

1. Title.
2. Application.
3. Interpretation.

AW DEVELOPMENT CENTRE
REFERENCE LIBRARY

PART II—BUILDINGS

4. Compliance with Byelaws.
5. Construction of buildings without permit.
6. Alterations to building plans.
7. Advertising on buildings.
8. Construction of houses in certain places.
9. Roads etc to be managed, maintained and controlled by the council.
10. Building on road reserves, etc prohibited.
11. Depositing materials on a road.
12. Survey or subdivision of plot.
13. Erection of sign posts, posters etc.
14. Certificate of suitability of new building.
15. Occupation permit.
16. Undeveloped plots to be kept clean.

Byelaw

PART III—LICENSING OF TRADING PREMISES

17. Application for licence.
18. Carrying on business without a licence prohibited.
19. Breaking into locked premises.

PART IV—DWELLING HOUSES AND COMMERCIAL BUILDINGS

20. Dwelling houses, commercial buildings or premises to be kept clean.
21. Renting out dilapidated buildings prohibited.
22. Facilities in dwelling house.
23. Latrine or toilet.
24. Public latrines or toilets.

PART V—MISCELLANEOUS

25. Market vendors not to be accompanied by children.
26. Duration of permits.
27. Offences and penalties.
28. Offence for non payment of assessment rates, ground rent and property rates.
29. Disobedience of lawful order.

SCHEDULE

CURRENCY POINT

**LAW DEVELOPMENT
REFERENCE LIBRARY**

STATUTORY INSTRUMENTS

2008 No. 13.

The Local Governments (Fort Portal Municipality) Miscellaneous Byelaws, 2008.

(Under section 39 of the Local Governments Act, Cap. 243)

IN EXERCISE of the powers conferred upon Fort Portal Municipality Council by section 39 of the Local Governments Act these Byelaws are made this 31st day of August, 2007.

PART I—PRELIMINARY

1. Title.

These Byelaws may be cited as the Local Governments (Fort Portal Municipality) Miscellaneous Byelaws, 2008

2. Application.

These Byelaws apply to the area of jurisdiction of Fort Portal Municipal Council.

3. Interpretation.

In these Byelaws, unless the context otherwise requires—

“Act” means the Local Governments Act;

“council” means the Fort Portal Municipal Council;

“currency point” has the value assigned to it in the Schedule to these Byelaws;

“a financial year” means a period of twelve months ending on 30th day of June of each calendar year.

PART II—BUILDINGS.

4. Compliance with Byelaws.

A person who erects a building within the jurisdiction of the council shall comply with the requirements of these Byelaws and any other law.

5. Construction of buildings without permit.

(1) A person shall not construct a building within the jurisdiction of the council unless the plans of the proposed building have been approved by the council.

(2) The fees for the approval of the plan shall be 1% of the estimated total cost of the construction.

(3) A person, developer, agent, contractor or mason whose materials, tools or equipment have been impounded shall pay impounding fees.

(4) Where materials, tools or equipment have been impounded and not claimed after three months, the council shall sale them by auction and the proceeds after removing council expenses shall be forfeited to council.

(5) A person who contravenes this byelaw commits an offence and is liable on conviction to a fine not exceeding two currency points or imprisonment not exceeding two months or both.

(6) In addition to the fine under this byelaw, the council may impound materials, tools or equipment found at the site without approved plans or permit.

6. Alterations to building plans.

A person who intends to make alterations to a building plan shall submit the altered plan to the council for approval.

7. Advertising on buildings.

(1) A person, company or its authorized agent who paints a building for purposes of advertising in the Municipality shall pay an advertising fee on each building.

(2) The fee for the advertisement shall be determined by the council from time to time.

8. Construction of houses in certain places.

A person shall not construct a house on a site which is used as a deposit of garbage, excremental matter or carcass.

9. Roads etc to be managed, maintained and controlled by the Council.

All water storm drainage channels in and out side the lay out, proposed roads, existing channels, road reserves, sanitary lane or side lane in the Municipality shall be managed, maintained and controlled by council.

10. Building on road reserves, etc. prohibited.

A person shall not erect a building or a structure on a road reserve, proposed road, sanitary lane, water storm drainage channels in or out side the lay out, sanitary lanes, existing channels or side lane without authority from council.

11. Depositing materials on a road.

(1) A person shall not deposit any building material, pole, log, garbage, excavated soil or any other material on a road, road reserve, street, drainage channel, sanitary lane, and side lane or in any place prohibited without permission of the council.

(2) A person who contravenes this byelaw may be ordered to remove the materials from the road reserve or the council shall remove the materials and recover expenses incurred as a result.

12. Survey or subdivision of plot.

A person shall not survey or subdivide a plot within the jurisdiction of the council, without the express permission of the council.

13. Erection of signposts, posters, etc.

(1) A person shall not erect a sky-high signpost, poster, or inscription on a building without written permission from the council.

(2) Noncompliance with this byelaw may result in confiscation, erasing or destruction of the signpost, poster or inscription.

14. Certificate of suitability of new building.

A person who intends to occupy a building after its completion shall submit to the council a certificate duly signed by an architect or health inspector confirming that the building is fit for habitation.

15. Occupation permit.

A person shall not occupy a new building within the jurisdiction of the council unless he or she procures a written permit of occupation from the council.

16. Undeveloped plots to be kept clean.

A person who owns an undeveloped plot or piece of land within a planned area shall keep the plot or piece of land in a hygienic and sanitary manner to alleviate overgrowth, filth, harbouring of rodents, vermin or any other related danger.

PART III—LICENSING OF TRADING PREMISES.

17. Application for a licence.

(1) A person who intends to operate a business within the jurisdiction of the council shall apply in a prescribed form to the council for the issue of a licence.

(2) The application shall be accompanied by a fee to be determined by the council.

(3) Upon receipt of the application, the council shall determine the fitness of the trading premises before issuing a trading licence.

18. Carrying on business without a licence prohibited.

A person shall not carry on business within the jurisdiction of the council unless he or she has a licence issued by the council.

18. Breaking into locked premises.

A person who breaks into a trading premise or any premise closed and locked by the council commits an offence and is liable on conviction to a fine not exceeding two currency points.

PART IV—DWELLING HOUSES AND COMMERCIAL BUILDINGS

20. Dwelling houses, commercial buildings or premises to be kept clean.

The owner or occupier of a dwelling house, commercial building or premise within the jurisdiction of the council shall keep his or her dwelling house, commercial building or premise clean, well painted and to the required health standards.

21. Renting out dilapidated buildings prohibited.

An owner of premises or his or her agent shall not rent out unhealthy, dilapidated or leaking premises or premises that lack adequate lighting and ventilation.

22. Facilities in dwelling houses.

A dwelling house shall have a dry rack, bathroom, kitchen and a latrine or toilet.

23. Latrine or toilet.

(1) A dwelling house or premise within the jurisdiction of the council shall have a properly kept latrine or toilet which shall be located in an appropriate place.

(2) Every commercial premise or institution shall have separate latrines or toilets for males and females clearly marked as follows—

(a) "For men only"; and

(b) "For women only".

(3) An owner or occupier of a building whose latrine is in a condition likely to be dangerous to the human health shall repair the latrine or construct a new one within fourteen days.

(4) The council may evict the tenants of an owner who contravenes this byelaw.

(5) The owner of the affected premises under this byelaw shall be ordered to make a refund of the rent for the remaining period to the tenants.

24. Public latrines or toilets.

(1) The council shall provide public latrines or toilets at convenient locations as approved by the council.

(2) A person who uses the latrine or toilet shall pay a prescribed fee.

PART V—MISCELLANEOUS.

25. Market vendors not to be accompanied by children.

A person who sells goods in the market shall not, for the period he or she is selling in the market, be accompanied by a child aged between one year and six years.

26. Duration of permits.

A permit or licence issued by the council under these Byelaws shall expire at the end of the financial year of issue as provided in these Byelaws.

27. Offences and penalties.

(1) A person who breaches any of the provisions of these Byelaws where no penalty has been prescribed in respect of the breach commits an offence and is liable on conviction to a fine not exceeding two currency points or imprisonment not exceeding six months or both.

(2) In addition to any penalty prescribed by these Byelaws, the court or, as the case may be, the council may impose the penalties laid down in the Act, namely—

- (a) forfeiture or destruction of a prohibited article;
- (b) suspension or cancellation of a permit or licence; and
- (c) recovery of expenses incurred as a result of the breach.

28. Offence for non payment of assessment rates, ground rent and property rates.

A person who, without reasonable excuse fails to pay assessment rates, ground rent or property rates under these Byelaws commits an offence and is liable on conviction to a fine not exceeding two currency points or imprisonment not exceeding two months or both.

29. Disobedience of lawful order.

A person who without lawful excuse disobeys a lawful order given by a law enforcement officer or any other officer of the council under these Byelaws, commits an offence and is liable on conviction to a fine not exceeding two currency points or imprisonment not exceeding two months or both.

AW DEVELOPMENT CENTRE
REFERENCE LIBRARY

STATUTORY INSTRUMENTS
SUPPLEMENT No. 8

14th March, 2008

STATUTORY INSTRUMENTS SUPPLEMENT
to The Uganda Gazette No. 15 Volume CI dated 14th March, 2008
Printed by UPPC, Entebbe, by Order of the Government.

STATUTORY INSTRUMENTS

2008 No. 14.

The Electoral Commission (Appointment of Date of Completion of Update of Voters' Register in Buikwe County South Constituency, Mukono District) Instrument, 2008.

Under Section 19(8)(b) of the Electoral Commission Act, Cap 140.

IN EXERCISE of the powers conferred upon the Minister under section 19(8)(b) of the Electoral Commission Act, Cap 140, this Instrument is made this 11th day of March, 2008.

1. Title.

This Instrument may be cited as the Electoral Commission (Appointment of Date of Completion of Update of Voters' Register in Buikwe County South Constituency, Mukono District) Instrument, 2008.

2. Appointment of date of completion.

The 17th day of March, 2008, is hereby appointed as the date upon which the Commission shall complete the exercise of updating the Voters' Register for purposes of the by-election in Buikwe County South Constituency, Mukono District.

3. No application accepted after appointed date.

For purposes of paragraph 2 of this Instrument, after the appointed date, no application form from Buikwe County South Constituency, Mukono District shall be accepted by the Electoral Commission, seeking—

- (a) to register as a voter; or
- (b) to transfer to a new voting location.

HON. (DR) EDWARD KHIDDU-MAKUBUYA, M.P.,
Minister of Justice and Constitutional Affairs.

**STATUTORY INSTRUMENTS
SUPPLEMENT No. 8**

14th March, 2008

STATUTORY INSTRUMENTS SUPPLEMENT
to The Uganda Gazette No. 15 Volume CI dated 14th March, 2008
Printed by UPPC, Entebbe, by Order of the Government.

STATUTORY INSTRUMENTS

2008 No. 15.

**The Diplomatic Property and Consular Conventions (Diplomatic
Property Application) (Amendment) Order, 2008.**

*Under Section 1(2) of the Diplomatic Property and Consular
Conventions Act, Cap 202.*

1. Title.

This Instrument may be cited as the Diplomatic Property and Consular Conventions (Diplomatic Property Application) (Amendment) Order, 2008.

2. Amendment to Schedule.

The Schedule to the Diplomatic Property and Consular Conventions (Diplomatic Property Application) Order, S.I No. 202-1, is amended by inserting immediately after paragraph 22 the following—

“22A. United Republic of Tanzania.”

LAW DEVELOPMENT CENTRE
REFERENCE LIBRARY

SAM K. KUTESA,
Minister of Foreign Affairs.

LAW DEVELOPMENT CENTRE
REFERENCE LIBRARY