

THE REPUBLIC OF UGANDA

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

The

Uganda Gazette

THE REPUBLIC OF UGANDA

Published
by
Authority

Vol. CXI No. 33

29th June, 2018

Price: Shs. 5,000

CONTENTS	PAGE
The Marriage Act—Notices	993
The Companies Act—Notices... ..	993-994
The Mining Act—Notice	994
The National Drug Act—Notice... ..	995
The Electoral Commission Act—Notice	995-996
The Electricity Act—Notices	997-998
The Industrial Property Act—Registration of Industrial Designs	998
The Trademarks Act—Registration of Applications	999-1013
Advertisements	1013-1024

SUPPLEMENTS

Acts

- No. 2—The Tax Appeals Tribunals (Amendment) Act, 2018.
No. 3—The Appropriation Act, 2018.
No. 4—The Lotteries and Gaming (Amendment) Act, 2018.
No. 5—The Traffic and Road Safety Act, 1998 (Amendment) Act, 2018.
No. 6—The Stamps Duty (Amendment) Act, 2018.
No. 7—The Income Tax (Amendment) Act, 2018.
No. 8—The Value Added Tax (Amendment) Act, 2018.
No. 9—The Excise Duty (Amendment) Act, 2018.

Statutory Instruments

- No. 35—The Value Added Tax (Tax Withholding) Regulations, 2018.
No. 36—The Petroleum (Marking and Quality Control) (Amendment) Regulations, 2018.

Legal Notices

- No. 12—The Value Added Tax (Designation of Tax Withholding Agents) Notice, 2018.
No. 13—The Income Tax (Designation of Payers) Notice, 2018.

General Notice No. 488 of 2018.

THE MARRIAGE ACT [Cap. 251 Revised Edition, 2000]

NOTICE.

PLACE FOR CELEBRATION OF MARRIAGE [Under Section 5 of the Act]

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

SCHEDULE

Church	—	SDA Church Kasambya
Denomination	—	Seventh Day Adventist
Village	—	Kasambya
Sub-county	—	Kasambya Town Council
County	—	Buwekula
District	—	Mubende

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

General Notice No. 489 of 2018.

THE MARRIAGE ACT [Cap. 251 Revised Edition, 2000]

NOTICE.

PLACE FOR CELEBRATION OF MARRIAGE [Under Section 5 of the Act]

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

SCHEDULE

Church	—	SDA Church Kyotera
Denomination	—	Seventh Day Adventist
Village	—	Kyotera
Sub-county	—	Kyotera Town Council
County	—	Kabira
District	—	Kyotera

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

General Notice No. 490 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000. (Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that POPE JOHN PAUL II COLLEGE LTD., has been by a special resolution passed on 2nd June, 2018, and with the approval of the Registrar of Companies, changed in name to ST. JOHN PAUL II SCHOOLS LTD., and that such new name has been entered in my Register.

Dated at Kampala, this 18th day of June, 2018.

TUGUMISIRIZE MARION,
Assistant Registrar of Companies.

General Notice No. 491 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000. (Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that INTEGRATED PRIVATE GUARD SERVICES LIMITED, has been by a special resolution passed on 14th June, 2018, and with the approval of the Registrar of Companies, changed in name to TAGMA DADELUS MALAK (TDM) INTERNATIONAL SECURITY AND K-9 SERVICES LIMITED, and that such new name has been entered in my Register.

Dated at Kampala, this 18th day of June, 2018.

NALUBUULA DIANA,
Assistant Registrar of Companies.

General Notice No. 492 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000.

(Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that ARMTUS RISKS SECURITY SERVICES LIMITED, has been by a special resolution passed on 3rd May, 2018, and with the approval of the Registrar of Companies, changed in name to RENAISSANCE SECURITY GROUP LIMITED, and that such new name has been entered in my Register.

Dated at Kampala, this 14th day of June, 2018.

NALUBUULA DIANA,
Assistant Registrar of Companies.

General Notice No. 493 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000.

(Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that SETH INTERNATIONAL LTD., has been by a special resolution passed on 5th June, 2018, and with the approval of the Registrar of Companies, changed in name to SETH HC USING INTERNATIONAL LTD., and that such new name has been entered in my Register.

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

KAKUNGULU ALLAN,
Assistant Registrar of Companies.

General Notice No. 494 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000.

(Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that CHILDTIME PRE-SCHOOL & DAY CARE CENTRE LIMITED, has been by a special resolution passed on 3rd April, 2018, and with the approval of the Registrar of Companies, changed in name to CHILDTIME BROOKSIDE ACADEMY LIMITED, and that such new name has been entered in my Register.

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

KAKUNGULU ALLAN,
Assistant Registrar of Companies.

General Notice No. 495 of 2018.

THE COMPANIES ACT, LAWS OF UGANDA, 2000.

(Act No. 1 of 2012)

NOTICE.

PURSUANT to Section 40(4) of the Companies Act, (No. 1/2012) Laws of Uganda, 2000, notice is hereby given that SHABACH SUPPLIES LIMITED, has been by a special resolution passed on 9th May, 2018, and with the approval of the Registrar of Companies, changed in name to BLOOMING INVESTMENTS LIMITED, and that such new name has been entered in my Register.

Dated at Kampala, this 15th day of May, 2018.

NALUBUULA DIANA,
Assistant Registrar of Companies.

General Notice No. 496 of 2018.

IN THE MATTER OF THE COMPANIES ACT, 2012

AND

THE INSOLVENCY ACT, 2011

AND

IN THE MATTER OF A FINAL GENERAL MEETING
RELATING TO THE VOLUNTARILY LIQUIDATION
OF **K.R.K INVESTMENTS LIMITED**
(INCORPORATED IN UGANDA ON
**08TH MAY, 2009 UNDER REGISTRATION/
CERTIFICATE NUMBER 108259B**)

**NOTICE OF FINAL GENERAL MEETING OF
K.R.K INVESTMENTS LIMITED**

(Pursuant to section 67 of the Insolvency Act, 2011)

NOTICE is hereby given that the final general meeting of K.R.K Investment Limited will be held on the 20th day of July, 2018 at 10 a.m. at Plot 42, Lugogo Bypass, 2nd Floor, Wing B&C, Lugogo House, Kampala, Uganda to:-

1. Lay before the meeting particulars with respect to the final position of liquidation and of the conduct of the winding up.
2. Pass the necessary resolution for disposal and destruction of the books and other records and documents of the Company and those of liquidator.
3. Transact any other business which may be brought forward with the permission of the Chair.

DATED AT KAMPALA, THIS 20TH DAY OF JUNE, 2018.

.....
MR. NILESH R. PATEL,
Liquidator.

General Notice No. 497 of 2018.

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

NOTICE OF GRANT OF AN EXPLORATION LICENSE

IT IS HEREBY NOTIFIED that Exploration Licence, Number EL1762, registered as number 002542 has been granted in accordance with the provisions of Section 27 and Section 29 to M/s. WCH International Quarry Limited, of P.O. Box 4641, Kampala, for a period of three (3) years effective from 31st May, 2018.

The Exploration area subject to the Exploration License is 41km² and is on Topography Map, Sheet Number 94/3, situated in Kabale District.

Dated at Entebbe, this 31st day of May, 2018.

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

General Notice No. 498 of 2018.

National Drug Authority
 Plot No. 19, Lumumba Avenue,
 P.O. Box 23096, Kampala, Uganda.
 Email: ndaug@nda.or.ug; website: www.nda.or.ug
 Tel: +256-414-255665, +256-414-347391/2

**ADDENDUM No. 1
 TO PROFESSIONAL GUIDELINES 2018—
 LICENSING RENEWAL OF LICENCE FOR
 PHARMACIES**

On 9th February, 2018, National Drug Authority (NDA) published Professional Guidelines for the renewal of licences for pharmacies, for the year 2018.

NDA hereby issues an **addendum** to the Guidelines, amending sections 4 and 6 of the Guidelines as follows;

1. By inserting a new section immediately after section 4.5 of the Guidelines to read;

The distance requirements in sections 4.3 and 4.4 shall not apply to pharmacies who wish to relocate to premises where another pharmacy with a valid licence of either 2016 or 2017 previously existed.

2. By amending section 6.2 of the Guidelines to read;

Licence renewal shall only apply to pharmacies which had a licence to operate for either 2016 or 2017, or both.

Approved by:	
Title	Secretary to the Authority
Name	Donna Kusemererwa
Signature	
Date	14 th June 2018

General Notice No. 499 of 2018.

THE LOCAL GOVERNMENTS ACT,

CAP. 243

Section 172

NOTICE

**PUBLICATION OF LIST OF NOMINATED
 CANDIDATES FOR PURPOSES OF THE LOCAL
 GOVERNMENT COUNCIL ELECTIONS AND BY-
 ELECTIONS IN BUTEBO DISTRICT.**

NOTICE IS HEREBY GIVEN by the Electoral Commission in accordance with Section 172 of the Local Governments Act, Cap. 243, that the list of nominated candidates in the Schedules to this Notice are hereby published for purposes of the elections and by-elections for the Local Government Council in Butebo District.

**SCHEDULE A:
 DISTRICT CHAIRPERSON.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Keddi Samuel	National Resistance Movement
2. Okurut James	Independent (Bicycle)

**SCHEDULE B:
 DISTRICT DIRECTLY ELECTED COUNCILLOR,
 KABWANGASI TOWN COUNCIL.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Kapio Anton	Forum For Democratic Change
2. Opio Zubairi	National Resistance Movement

**SCHEDULE C:
 DISTRICT WOMAN COUNCILLOR, KABWANGASI
 TOWN COUNCIL.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Mutonyi Halima	Forum For Democratic Change
2. Taliwaku Margaret	National Resistance Movement

**SCHEDULE D:
 DISTRICT WOMAN COUNCILLOR, PETETE.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Katooko Alice	National Resistance Movement
2. Kulime Mariam	Forum For Democratic Change
3. Wadaga Pamela Namukose	Independent (Bicycle)

**SCHEDULE E:
 DISTRICT WOMAN COUNCILLOR, KANGINIMA.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Ganda Annet	National Resistance Movement (Unopposed)

**SCHEDULE F:
 SUB-COUNTY CHAIRPERSON,
 KABWANGASI TOWN COUNCIL.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Bumba Ahmed Hassan	National Resistance Movement
2. Kauta Fred	Independent (Chair)
3. Kirya Hamudani	Forum For Democratic Change
4. Were Ahamed	Independent (Clock)

**SCHEDULE G:
SUB-COUNTY DIRECTLY ELECTED COUNCILLOR,
KABWANGASI TOWN COUNCIL, KASEKINYI WARD.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Kifude Muzamiru	National Resistance Movement
2. Wanaswa Karim	Forum For Democratic Change

**SCHEDULE H:
SUB-COUNTY DIRECTLY ELECTED COUNCILLOR,
KABWANGASI TOWN COUNCIL, MORUTOME WARD.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Esiara Geresome	National Resistance Movement
2. Watindi Yusuf	Forum For Democratic Change

**SCHEDULE I:
SUB-COUNTY WOMEN COUNCILLOR, KABWANGASI
TOWN COUNCIL, KABWANGASI.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Kayendeke Veronica	National Resistance Movement (Unopposed)

**SCHEDULE J:
SUB-COUNTY WOMEN COUNCILLOR, KABWANGASI
TOWN COUNCIL, MORUTOME WARD.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Babirye Farida	Forum For Democratic Change
2. Mageni Susan	National Resistance Movement
3. Mugala Oliver	Independent (Chair)

**SCHEDULE K: SUB-COUNTY WOMEN COUNCILLOR,
KABWANGASI TOWN COUNCIL, OGOSOI WARD.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Orichom Margaret Fina	National Resistance Movement (Unopposed)

**SCHEDULE L:
DISTRICT MALE OLDER PERSONS, BUTEBO DISTRICT.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Muntu Sisye	National Resistance Movement
2. Shaine James	Independent (Clock)

**SCHEDULE M:
DISTRICT FEMALE OLDER PERSONS, BUTEBO
DISTRICT.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Nantalo Bulandina Sajja	National Resistance Movement (Unopposed)

**SCHEDULE N:
DISTRICT MALE PERSONS WITH DISABILITIES,
BUTEBO DISTRICT.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Omusangala Dan	Independent (Radio)
2. Talonsya Sinani	National Resistance Movement

**SCHEDULE O:
DISTRICT FEMALE PERSONS WITH DISABILITIES,
BUTEBO DISTRICT.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Taika Edith	National Resistance Movement (Unopposed)

**SCHEDULE P:
DISTRICT MALE YOUTH, BUTEBO DISTRICT.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Hamira Yunusu	Independent (Ball)
2. Kirya Patrick	National Resistance Movement

**SCHEDULE Q:
DISTRICT FEMALE YOUTH, BUTEBO DISTRICT.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Mugoya Zainabu	Independent (Clock)
2. Nabugimbi Zerupa	National Resistance Movement
3. Nantongo Zubeda	Independent (Ball)

**SCHEDULE R:
SUB-COUNTY FEMALE OLDER PERSONS,
KABWANGASI TOWN COUNCIL.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Esiyara Naume	National Resistance Movement (Unopposed)

**SCHEDULE S:
SUB-COUNTY MALE PERSONS WITH DISABILITIES,
KABWANGASI TOWN COUNCIL.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Dongo John	National Resistance Movement (Unopposed)

**SCHEDULE T:
SUB-COUNTY FEMALE PERSONS WITH DISABILITIES,
KABWANGASI TOWN COUNCIL.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Musenero Christine	National Resistance Movement (Unopposed)

**SCHEDULE U:
SUB-COUNTY MALE YOUTH, KABWANGASI TOWN
COUNCIL.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Etomet Tom	Forum For Democratic Change
2. Kasisa Juma	National Resistance Movement

**SCHEDULE V:
SUB-COUNTY FEMALE YOUTH,
KABWANGASI TOWN COUNCIL.**

<i>Candidate's Name</i>	<i>Political Party/Organisation</i>
1. Matovu Hadija	National Resistance Movement (Unopposed)

ISSUED at Kampala, this 18th day of June, 2018.

JUSTICE BYABAKAMA MUGENYI SIMON,
Chairperson, Electoral Commission.

General Notice No. 500 of 2018.

ELECTRICITY REGULATORY AUTHORITY

Plot 15, Shimoni Road, Nakasero,
P.O. Box 10332, Kampala.
Tel: +256 312 260 166, +256 757 341 646
Fax +256 414 341 624

Email: info@era.or.ug, Website: www.era.or.ug

NOTICE OF INTENDED APPLICATION FOR A LICENSE FOR THE ESTABLISHMENT OF A 17.4 MW HYDROPOWER PLANT ON RIVER ACHWA AT THE BORDER OF LAMWO AND GULU DISTRICTS.

The Electricity Regulatory Authority (ERA) has under Section 29 of the Electricity Act, 1999, Cap. 145, received a Notice of Intended Application for a License from **Gidro Sila Power Limited** for the Generation and Sale of electricity from a hydro power plant proposed to be established in **Palabek – Ogili Sub-County in Lamwo District and Palaro Sub-County in Gulu District**. The project is located within the vicinity of the following coordinates;

	Longitude	Latitude
Weir / Intake	03°27'12.78" N	32°13'20.87" E
Power House	03°30'14.31" N	32°12'9.06" E

Gidro Sila Power Limited intends to undertake detailed feasibility studies and other activities leading to the development of the above-mentioned power project whose proposed installed capacity is **17.4MW**. The generated power will be sold to the Uganda Electricity Transmission Company Limited and fed into the national grid.

Interested persons are invited to inspect the application / Notice from the addresses below:-

1. **Electricity Regulatory Authority**
ERA House,
Plot 15, Shimoni Road, Nakasero,
Kampala.
2. **The Office of the RDC, Gulu District.**
3. **The Office of the L.C.V Chairperson,**
Gulu District.
4. **The Office of the Chief Administrative Officer,**
Gulu District.
5. **The Office of the RDC, Lamwo District.**
6. **The Office of the L.C.V Chairperson,**
Lamwo District.
7. **The Office of the Chief Administrative Officer,**
Lamwo District.

Pursuant to Section 30 of the Electricity Act, 1999, Cap. 145, the Electricity Regulatory Authority hereby invites directly affected parties and local authorities in the areas affected by the project to make comments and lodge objections (if any) in respect of the notice to the Authority, not later than 30 days from the date of publication of this notice.

Directly affected parties and affected public agencies are invited to submit their comments in respect of the application/notice in writing by hand delivery, email, fax or any other recorded delivery to the offices of the Authority for the attention of:—

The Secretary,
Electricity Regulatory Authority,
ERA House, Plot 15, Shimoni Road, Nakasero,
P.O. Box 10332, Kampala.
Tel: +256 414 341 185, +256 757 341 646
Fax +256 414 341 624
Email: info@era.or.ug

General Notice No. 501 of 2018.

ELECTRICITY REGULATORY AUTHORITY

Plot 15, Shimoni Road, Nakasero,
P.O. Box 10332, Kampala.
Tel: +256 312 260 166, +256 757 341 646
Fax +256 414 341 624

Email: info@era.or.ug, Website: www.era.or.ug

NOTICE OF INTENDED APPLICATION FOR A LICENSE FOR THE ESTABLISHMENT OF AN 8 MW HYDROPOWER PLANT ON RIVER NILE IN KAYUNGA DISTRICT.

The Electricity Regulatory Authority (ERA) has under Section 29 of the Electricity Act, 1999, Cap. 145, received a Notice of Intended Application for a License from **Electric Power Infratech Limited** for the Generation and Sale of electricity from a hydro power plant proposed to be established in **Kangulumira Sub-County, Kayunga District**. The project is located within the vicinity of the following coordinates;

	Latitude	Longitude
Proposed Power Plant	00°38'10.29"N	33°02'50.04"E

Electric Power Infratech Limited intends to undertake detailed feasibility studies and other activities leading to the development of the above-mentioned power project whose proposed installed capacity is **8MW**. The generated power will be sold to the Uganda Electricity Transmission Company Limited and fed into the national grid.

Interested persons are invited to inspect the application/ Notice from the addresses below:—

1. **Electricity Regulatory Authority**
ERA House,
Plot 15, Shimoni Road, Nakasero,
Kampala.
2. **The Office of the RDC, Kayunga District.**
3. **The Office of the L.C.V Chairperson,**
Kayunga District.
4. **The Office of the Chief Administrative Officer,**
Kayunga District.

Pursuant to Section 30 of the Electricity Act, 1999, Cap. 145, the Electricity Regulatory Authority hereby invites directly affected parties and local authorities in the areas affected by the project to make comments and lodge objections (if any) in respect of the notice to the Authority, not later than 30 days from the date of publication of this notice.

Directly affected parties and affected public agencies are invited to submit their comments in respect of the application/notice in writing by hand delivery, email, fax or any other recorded delivery to the offices of the Authority for the attention of:-

The Secretary,
Electricity Regulatory Authority,
ERA House, Plot 15, Shimoni Road, Nakasero,
P.O. Box 10332, Kampala.
Tel: +256 414 341 185, +256 757 341 646
Fax +256 414 341 624
Email: info@era.or.ug

MANAGEMENT

General Notice No. 502 of 2018.

ELECTRICITY REGULATORY AUTHORITY

Plot 15, Shimoni Road, Nakasero,
 P.O. Box 10332, Kampala.
 Tel: +256 312 260 166, +256 757 341 646
 Fax +256 414 341 624
 Email: info@era.or.ug, Website: www.era.or.ug

NOTICE OF MODIFICATION, VIDE LICENCE MODIFICATION NO. 1 OF LICENCE NUMBER 056 ISSUED TO BUJAGALI ENERGY LIMITED.

Under Section 43 (6) (b) and 11 (1) of the Electricity Act, 1999.

IN PURSUANCE OF its powers under Sections 43 (6) (b) and 11 of the Electricity Act, 1999, the Electricity Regulatory Authority hereby gives notice of its modification vide **Licence Modification No. 1** of Licence Number 056 (the "Licence") held by **Bujagali Energy Limited** (the "Licensee"), for generation and sale from the 250 MW Bujagali Hydropower Project in Jinja District.

Dated this 18th day of June, 2018.

GEOFFREY OKOBOI,
for: Chief Executive Officer.

General Notice No. 503 of 2018.

THE INDUSTRIAL PROPERTY ACT, 2014.

(ACT No. 3 OF 2014).

NOTICE.

NOTICE IS HEREBY GIVEN that any person who has grounds to oppose the registration of any of the Industrial Designs advertised herein may within ninety days from the date of this *Gazette*, lodge a Notice of opposition on Form 29 in duplicate to the Registrar, together with a fee of Shs. 100,000 in case of National applicants or US\$ 200 in case of Foreign applicants. Representations of the Industrial Designs herein advertised can be inspected at the office of the Registrar of Industrial Designs, at Amamu House, Plot No. 5, George Street, P.O. Box 6848, Kampala.

(54) *Title of Application—BOTTLE*

(21) APPLICATION No. UG/D/2018/000039.

(22) *Date of filing application—12th June, 2018.*

(51) *LOC (10) Classification—09-01.*

(57) *Claim—The design of the bottle as represented.*

(71) *Name of applicant and Address—HEMA BEVERAGES LTD., P.O. Box 71198, Kampala, Uganda.*

Kampala,
 13th June, 2018.

AGEET ABRAHAM ONYAIT,
Asst. Registrar of Industrial Designs.

(54) *Title of Application—BOTTLE DESIGN*

(21) APPLICATION No. UG/D/2018/000038.

(22) *Date of filing application—06th June, 2018.*

(51) *LOC (10) Classification—09-01.*

(57) *Claim—The features of shape, pattern and ornamentation of the bottle as represented.*

(71) *Name of applicant and Address—HILL WATER LIMITED, P.O. Box 76, Kampala, Uganda.*

Kampala,
 11th June, 2018.

LUBWAMA JAMES TONNY,
Asst. Registrar of Industrial Designs.

(54) *Title of Application—BOTTLE DESIGN*

(21) APPLICATION No. UG/D/2018/000035.

(22) *Date of filing application—05th June, 2018.*

(51) *LOC (10) Classification—09-01.*

(57) *Claim—The features of shape, pattern and ornamentation of the bottle as represented.*

(71) *Name of applicant and Address—HEMA BEVERAGES LIMITED, P.O. Box 71198, Kampala, Uganda.*

Kampala,
 11th June, 2018.

LUBWAMA JAMES TONNY,
Asst. Registrar of Industrial Designs.

General Notice No. 504 of 2018.

THE TRADE MARKS ACT.

(Cap. 83).

NOTICE.

NOTICE IS HEREBY GIVEN that any person who has grounds to oppose the registration of any of the marks advertised herein may within sixty days from the date of this *Gazette*, lodge a Notice of opposition on Trade Mark Form No. 6 together with a fee of Shs. 4000 in case of National applicants or US\$ 250 in case of Foreign applicants. The period of lodging Notice of opposition may be extended in suitable cases by the Registrar as he thinks fit upon such terms as he may direct. Formal opposition should not be lodged until after reasonable notice has been given by letter to the applicant so that he may have an opportunity to withdraw his application before the expense of opposition proceedings is incurred. Failure to give such notice will be taken into account in considering any application by the opponent for an order for costs if the opposition is uncontested by the applicant. Representations of the marks herein advertised can be inspected at the office of the Registrar of Trade Marks, Amamu House, Plot No. 5B George Street, P.O. Box 6848, Kampala.

(541) *Representation of Mark*

 HANKOOK Innovative Technologies

- (210) APPLICATION NO. 2018/60648 IN PART "A".
 (220) *Date of filing application*—19th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services* — Filters for motors and engines; Pumps as parts of machines, motors and engines; Radiators for motors and engines; Blowing machines; Water pumps; Filters (parts of machine); Exhaust pipes for land vehicles; Actuators (parts of machines); Exhausts for motors and engines; Exhaust gas recirculation [EGR] valves for motors and engines; Anti-pollution devices for motors and engines; Fans for motors and engines; Valves [parts of pumps]; Valves [parts of machines]; Exhaust valves (parts of engines); Injection valves (parts of engines); Refrigerant recovery pumps; Compressors for recovering and recycling refrigerant gases; Air condensers; Air-cooled condensers; Oil coolers for engines; Oil coolers for motors; Heat exchangers [parts of machines]; Compressors [machines]; Air compressors; Compressors as parts of machines, motors and engines; Compressors for refrigerators; Pump impellers; Blowing machines for the compression, exhaustion and transport of gases; Transmissions for machines; Turbopumps; Turbochargers for machines; Radiators for vehicles; Hydraulic power controllers for machines/engines and motors; Pneumatic controls for machines, motors and engines; Control mechanisms for machines, engines or motors; Air control device for machine and prime movers; Automatic inlet control valves for reciprocating air compressors; Unloading check valves for the outlets of air compressors.
 (511) *Class: 7*

- (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—HANKOOK TIRE WORLDWIDE CO., LTD., #647-15, Yoksam-dong, Kangnam-gu, Seoul, Korea.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

 HANKOOK Innovative Technologies

- (210) APPLICATION NO. 2018/60649 IN PART "A".
 (220) *Date of filing application*—19th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services* — Air conditioners for automobiles; Heaters for automobiles; Ventilation (air-conditioning) installations and apparatus for automobiles; Cooling evaporators for automobiles; Coolers for automobiles; Air filters for automobiles; Radiators for automobiles; Compressors for air conditioners of automobiles; Condensers for air conditioners of automobiles; Heater cores for air conditioners of automobiles; Evaporators for air conditioners of automobiles; Compressor clutches for air conditioners of automobiles; Heat accumulators for automobiles; Cooling fans for automobiles; Shroud for Cooling fans of automobiles; Air filters for air conditioners of automobiles; Controllers for air conditioners of automobiles; Air cleaners for air conditioners of automobiles; Headlamps for air conditioners of automobiles; Cooling modules for air conditioners of automobiles; Automotive heat exchangers, not being parts of machines; Heating apparatus for vehicles; Air conditioners for vehicles; Air-conditioning, air cooling and ventilation apparatus and instruments; Apparatus for heating/ventilating and air conditioning; Heating systems composed primarily of tubes, pipes and manifolds through which warm or high temperature water circulates; Anion generators for air purification; Cooling fans; Water ionizers; Evaporators; Ventilators for automobiles; Compressor for air conditioner; Heat pumps; Gas engine heat pumps; Water cooling towers; Steam accumulators.
 (511) *Class: 11*
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—HANKOOK TIRE WORLDWIDE CO., LTD., #647-15, Yoksam-dong, Kangnam-gu, Seoul, Korea.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark* **HANKOOK Innovative Technologies**

- (210) APPLICATION NO. 2018/60650 IN PART "A".
 (220) *Date of filing application*—19th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services* — Automobiles; Parts and accessories for automobiles; Transmission control modules for automobiles; Bumpers for automobiles; Oil coolers for automobiles; Water pumps for automobiles; Water pump clutches for automobiles; Intercoolers for automobiles; Carriers for automobiles; Head modules for automobiles; Valves for electric cars; Compressors for air conditioners for vehicles; Compressors for air conditioners for land vehicles; Cooling fan motors for land vehicles; Air pumps [vehicle accessories]; Motors and engines for land vehicles; Tires; Suspension shock absorbers for vehicles; Suspension systems for vehicles; Motive power machines for land vehicles; Power transmission mechanisms for land vehicles; Bearings for land vehicles.
- (51) *Class*: 12
 (26) *Disclaimer*
 (59) *Restriction to Colours*
 (64) *Association*
 (731) *Name of Applicant and Address*—HANKOOK TIRE WORLDWIDE CO., LTD., #647-15, Yoksam-dong, Kangnam-gu, Seoul, Korea.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark* **HANKOOK Technology Group**

- (210) APPLICATION NO. 2018/60655 IN PART "A".
 (220) *Date of filing application*—19th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services* — Wholesale service featuring tires; Retail store service featuring tires; Commercial intermediary services in the field tires; Wholesale service featuring tubes for vehicle wheels; Retail store service featuring tubes for vehicle wheels; Commercial intermediary services in the field tubes for vehicle wheels; Wholesale service featuring land vehicles; Retail store service featuring land vehicles; Commercial intermediary services in the field land vehicles; Wholesale service featuring parts and accessories for automobiles; Retail store service featuring parts and accessories for automobiles; Commercial intermediary services in the field parts and accessories for automobiles; Wholesale service featuring wheels of automobiles; Retail store service featuring wheels of automobiles; Commercial intermediary services in the field wheels of automobiles; Wholesale service featuring anti-skid chains; Retail store service featuring anti-skid chains; Commercial

intermediary services in the field anti-skid chains; Wholesale service featuring engine/motor/rubber belt and brake for land vehicles; Retail store service featuring engine/motor/rubber belt and brake for land vehicles.

- (511) *Class*: 35
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—HANKOOK TIRE WORLDWIDE CO., LTD., #647-15, Yoksam-dong, Kangnam-gu, Seoul, Korea.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark* **HANKOOK ATLASBX**

- (210) APPLICATION NO. 2018/60652 IN PART "A".
 (220) *Date of filing application*—19th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services* — Dry cells; Photovoltaic cells and modules; Lithium batteries; Batteries; Battery packs; Batteries for vehicles; Accumulators, electric, for vehicles; Wet cells; Anode batteries; Fuel cells; Batteries for automobiles; Batteries for electric vehicles; Electric batteries for powering electric vehicles; Power units [batteries]; Power packs [batteries]; Electric batteries; Accumulators, electric; Rechargeable batteries; Uninterruptible power supply apparatus [battery]; Battery starters; Battery adapters; Battery leads; Battery booster cables.
- (731) *Name of Applicant and Address*—HANKOOK TIRE WORLDWIDE CO., LTD., #647-15, Yoksam-dong, Kangnam-gu, Seoul, Korea.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark* **HANKOOK ATLASBX**

- (210) APPLICATION NO. 2018/60653 IN PART "A".
 (220) *Date of filing application*—19th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services* — Wholesale service featuring batteries; Retail store service featuring batteries; Commercial intermediary services in the field batteries; Wholesale service featuring electric batteries; Retail store service featuring electric batteries; Commercial intermediary services in the field electric batteries; Wholesale service featuring

accumulators, electric; Retail store service featuring accumulators, electric; Commercial intermediary services in the field accumulators, electric; Wholesale service featuring batteries for automobiles; Retail store service featuring batteries for automobiles; Commercial intermediary services in the field batteries for automobiles; Wholesale service featuring batteries for vehicles; Retail store service featuring batteries for vehicles; Commercial intermediary services in the field batteries for vehicles; Wholesale service featuring accumulators, electric, for vehicles; Retail store service featuring accumulators, electric, for vehicles; Commercial intermediary services in the field accumulators, electric, for vehicles.

(511) *Class: 35*

(526) *Disclaimer*

(591) *Restriction to Colours*

(646) *Association*

(731) *Name of Applicant and Address*—HANKOOK TIRE WORLDWIDE CO., LTD., #647-15, Yoksam-dong, Kangnam-gu, Seoul, Korea.

(740) *Address for Agent/Representative* — Jocas House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocas House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

(210) APPLICATION NO. 2006/28356 IN PART "A".

(220) *Date of filing application*—03rd January, 2006.

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services* — Computers; notebook computers; laptop computers; portable computers, handheld computer; personal digital assistants; personal media players; mobile telephones, smart phones, digital cameras; computer workstations; servers, computer hardware (computer and telecommunications networking hardware, computer network adapters, switches, routers and hubs; wireless and wired modems and communication cards and devices, computer firmware for use in operating and maintaining the computer system, computer software; semiconductors; microprocessors; integrated circuits, central processing units; micro computers; computer chip sets; computer motherboards and daughter boards, computer graphics boards; computer peripheral electronic apparatus for use with computer parts, fittings and testing apparatus for all the aforesaid goods; downloadable electronic publications in the area of computers, telecommunications, telephony and wireless communications.

(511) *Class: 9*

(526) *Disclaimer*

(591) *Restriction to Colours*

(646) *Association*

(731) *Name of Applicant and Address*—INTEL CORPORATION, 2200 MISSION COLLEGE BOULEVERD, SANTA CLARA, CALIFORNIA 95052, U.S.A.

(740) *Address for Agent/Representative* — Jocas House, Third Floor, Unit 5, Plot 14, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocas House, Third Floor, Unit 5, Plot 14, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

Technoring

(210) APPLICATION NO. 2018/60615 IN PART "A".

(220) *Date of filing application*—17th January, 2018

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services*— Management of buildings; Leasing or renting of buildings; Building maintenance services; Leasing of buildings; Leasing of office space; Rental of offices [real estate]; Providing information relating to the rental of buildings; Leasing of industrial space; Real estate investment; Real estate management services relating to shopping centers; Shopping center sales services; Leasing of shopping centers; Rental of business premises; Agencies or brokerage for renting of buildings; Real estate management services relating to commercial buildings.

(511) *Class: 36*

(526) *Disclaimer*

(591) *Restriction to Colours*

(646) *Association*

(731) *Name of Applicant and Address*—HANKOOK TIRE CO., LTD., 133, Teheran-ro (Yeoksam-dong), Gangnam-gu, Seoul, Republic of Korea.

(740) *Address for Agent/Representative* — Jocas House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocas House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

Technoring

(210) APPLICATION NO. 2018/60616 IN PART "A".

(220) *Date of filing application*—17th January, 2018

(310) (320) (330) Priority Claim.

(510) *Nature of Goods/Services*— Tyre research services; Testing [Inspection] of automobile tire for roadworthiness; Testing [Inspection] of vehicles for roadworthiness; Testing [Inspection] of motor vehicles before transport [for roadworthiness]; Testing [Inspection] of motor vehicles [for roadworthiness]; Vehicle roadworthiness testing; Technical advice relating to the manufacture of tyres; Tyre analysis [inspection] services; Design of

business premises for the tyre trade; Automotive wheel testing; Automobile tire testing; Research and development of products; Quality testing of products; Analysis of product development; Evaluation of product development; Product safety testing; Product evaluation..

- (511) *Class:* 42
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—HANKOOK TIRE CO., LTD., 133, Teheran-ro (Yeoksam-dong), Gangnam-gu, Seoul, Republic of Korea.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

AIRBAND

- (210) APPLICATION NO. 2017/60484 IN PART "A".
 (220) *Date of filing application*—21st December, 2017
 (310) (320) (330) Priority Claim—19315 11/07/2017 ZA
 (510) *Nature of Goods/Services*— Computer hardware, software and software application to provide Internet connectivity services to white space telecommunications channels, networks and databases.
 (511) *Class:* 9
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—Microsoft Corporation, One Microsoft Way, Redmond, Washington 98052-6399, U.S.A.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

OLE

- (210) APPLICATION NO. 2014/49480 IN PART "A".
 (220) *Date of filing application*—17th March, 2014.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Telecommunication; telephonic and communication apparatus and instruments, namely mobile telephones, wireless tablets and data devices, wireless telecommunication devices, software for communication apparatus and instruments.
 (511) *Class:* 9
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*

- (731) *Name of Applicant and Address*—ANTEL COMMUNICATIONS LLC, 21 BENNETTS ROAD, SUITE 201 SETAUKET, NEW YORK, 11733, U.S.A.
 (740) *Address for Agent/Representative* — Jocasa House, Third Floor, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

Kampala, ANAGO JACQUELINE,
 17th October, 2017. *Registrar of Trademarks.*

(541) *Representation of Mark*

WILEY FOX

- (210) APPLICATION NO. 2015/53936 IN PART "A".
 (220) *Date of filing application*—16th October, 2015.
 (310) (320) (330) Priority Claim—The application claims priority based on Russian application No. 2015713079 filed on April 30th, 2015.
 (510) *Nature of Goods/Services*— Smart phone, mobile phones and accessories for mobile phones included in class 9, including mobile telephone screen protectors, skin mobile telephone cases, shell mobile telephone cases, hard mobile telephone cases, flip mobile telephone cases, mobile telephone batteries, mobile telephone chargers, wired mobile telephone headsets, wireless mobile telephone headsets, telephones, ear phones.
 (511) *Class:* 9
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—BRAND LICENSING S.A.R.L, 121 Avenue de la Faiencerle L-1511 Luxembourg, Grand Duchy of Luxembourg.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

WILEY FOX

- (210) APPLICATION NO. 2015/53937 IN PART "A".
 (220) *Date of filing application*—16th October, 2015.
 (310) (320) (330) Priority Claim—The application claims priority based on Russian application No. 2015713079 filed on April 30th, 2015.
 (510) *Nature of Goods/Services*— Telecommunications; mobile phone telecommunication services.
 (511) *Class:* 38

- (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—BRAND LICENSING S.A.R.L, 121 Avenue de la Faiencerle L-1511 Luxembourg, Grand Duchy of Luxembourg.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
- (541) *Representation of Mark*

WILEY FOX

- (210) APPLICATION NO. 2015/53938 IN PART "A".
 (220) *Date of filing application*—16th October, 2015.
 (310) (320) (330) *Priority Claim*—The application claims priority based on Russian application No. 2015713079 filed on April 30th, 2015.
 (510) *Nature of Goods/Services*— Industrial design services.
 (511) *Class*: 42
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—BRAND LICENSING S.A.R.L, 121 Avenue de la Faiencerle L-1511 Luxembourg, Grand Duchy of Luxembourg.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

Kampala, KALIBBALA NYANJA PHILLIP,
 5th January, 2016. Registrar of Trademarks.

- (541) *Representation of Mark*

Red Bull

- (210) APPLICATION NO. 2014/50830 IN PART "A".
 (220) *Date of filing application*—16th September, 2014.
 (310) (320) (330) *Priority Claim*
 (510) *Nature of Goods/Services*— Clothing; Tee-shirts; blouses; sweaters; anoraks; jackets [clothing]; coats; dresses; knitwear [clothing]; aprons [clothing]; trousers; shorts; skirts; tops; braces for clothing [suspenders]; corselets and corsets [underclothing]; belts [clothing]; money belts [clothing]; sun visors; sports wear; clothing of

leather; outer clothing; socks; uniforms; clothing for gymnastics; cyclists' clothing; motorists' clothing; footwear: sandals; slippers; sports boots and shoes; football boots and studs; ski boots; non-slipping devices for footwear; headgear for wear; caps [headwear]; hats; headbands [clothing]; bandanas.

- (511) *Class*: 25
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—Red Bull GmbH, Am Brunnen 1, 5330 Fuschl am See Austria.
 (740) *Address for Agent/Representative* —P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, P.O. Box 4180, Kampala, Uganda.

- (541) *Representation of Mark*

Red Bull

- (210) APPLICATION NO. 2014/50831 IN PART "A".
 (220) *Date of filing application*—16th September, 2014.
 (310) (320) (330) *Priority Claim*
 (510) *Nature of Goods/Services*— Coffee; tea; cocoa; sugar; rice; tapioca; sago; artificial coffee; flour and preparations made from cereals; bread; pastry and confectionery; ices (ice cream); honey; treacle; yeast; baking-powder; salt; edible salt; 'mustard'; vinegar; sauces (condiments); dressings for salad; spices; ice; coffee, tea, cocoa and chocolate drinks; iced tea; coffee and cocoa preparations for making alcoholic and non-alcoholic beverages; cereals for human consumption, including oat flakes and other cereal flakes; flavorings, other than essential oils; sweets; candy; fruit gums; chocolate; chocolate products; pralines with liqueur fillings; chocolate mixtures containing alcohol; chewing gums; fruit and muesli bars.
 (511) *Class*: 30
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—Red Bull GmbH, Am Brunnen 1, 5330 Fuschl am See Austria.
 (740) *Address for Agent/Representative* —P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, P.O. Box 4180, Kampala, Uganda.

- (541) *Representation of Mark*

Red Bull

- (210) APPLICATION NO. 2014/50832 IN PART "A".
 (220) *Date of filing application*—16th September, 2014.
 (310) (320) (330) *Priority Claim*

(510) *Nature of Goods/Services*—Non-alcoholic beverages; soft drinks; energy drinks; whey beverages; refreshing drinks; hypertonic and hypotonic drinks (for use and/or as required by athletes); isotonic beverages; beer; malt beer; wheat beer; porter; ale; stout and lager; mineral water [beverages]; table waters and aerated waters; fruit beverages and fruit juices; non-alcoholic vegetable or fruit juice beverages and non-alcoholic fruit extracts; syrups and other preparations for making beverages and syrups for lemonade; pastilles and powders for effervescing beverages; non-alcoholic aperitifs and cocktails; sherbets [beverages]; smoothies.

(511) *Class*: 32

(526) *Disclaimer*

(591) *Restriction to Colours*

(646) *Association*—To be associated with TM Nos. 19390, 20570, 23285, 27000, 27957, 31204 and 32575.

(731) *Name of Applicant and Address*—Red Bull GmbH, Am Brunnen 1, 5330 Fuschl am See Austria.

(740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

Red Bull

(210) APPLICATION NO. 2014/50834 IN PART "A".

(220) *Date of filing application*—16th September, 2014.

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services*—Tobacco; smoking tobacco; snuff and chewing tobacco; cigars; cigarillos and cigarettes; smokers' articles; tobacco jars and pouches; cigar and cigarette holders; cigar and cigarette cases; ashtrays for smokers; humidors; pipe racks and cleaners for tobacco pipes; cigar cutters; tobacco pipes; lighters for smokers; pocket machines for rolling cigarettes; cigarette paper; cigarette tips; cigarette filters; matches; electronic cigarettes.

(511) *Class*: 34

(526) *Disclaimer*

(591) *Restriction to Colours*

(646) *Association*—To be associated with TM Nos. 19391, 23287, 27002 and 32574.

(731) *Name of Applicant and Address*—Red Bull GmbH, Am Brunnen 1, 5330 Fuschl am See Austria.

(740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

Kampala,
31st December, 2014.

EVA MUDONDO,
Registrar of Trademarks.

(541) *Representation of Mark*

Red Bull

(210) APPLICATION NO. 2014/50833 IN PART "A".

(220) *Date of filing application*—16th September, 2014.

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services* — Alcoholic beverages (except beers); hot and mixed alcoholic drinks; alcoholic energy drinks; mulled wine; distilled beverages; pre-mixed alcoholic beverages, other than beer-based; alcoholic beverages containing fruit and alcoholic fruit extracts; wine; cider; spirits [beverages] and liqueurs, including gin, rum, vodka, whisky, brandy; alcoholic essences and extracts for making beverages; cocktails and aperitifs; bitters.

(511) *Class*: 33

(526) *Disclaimer*

(591) *Restriction to Colours*

(646) *Association*—Association with TM 23286, 27001, 32569, 32573.

(731) *Name of Applicant and Address*—Red Bull GmbH, Am Brunnen 1, 5330 Fuschl am See Austria.

(740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

Kampala,

AGABA GILBERT,

21st January, 2015.

Registrar of Trademarks.

(541) *Representation of Mark*

(210) APPLICATION NO. 2018/61461 IN PART "A".

(220) *Date of filing application*—24th April, 2018.

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services*—Beers.

(511) *Class*: 32

(526) *Disclaimer*

(591) *Restriction to Colours*— The mark is limited to the colours red, blue, yellow, silver and white as shown on the representation affixed to the form of application.

(646) *Association*

(731) *Name of Applicant and Address*—ALCEA HOLDING LIMITED, Aragon House Business Centre, Dragonara Road, St. Julians STJ 3140, Malta

(740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

LUANDINA

(210) APPLICATION NO. 2018/61462 IN PART "A".

- (220) *Date of filing application*—24th April, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Beers.
 (511) *Class*: 32
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—ALCEA HOLDING LIMITED, Aragon House Business Centre, Dragonara Road, St. Julians STJ 3140, Malta.
- (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
- (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

ARTISANAL HOME

- (210) APPLICATION NO. 2017/59471 IN PART "A".
 (220) *Date of filing application*—18th August, 2017.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Household or kitchen utensils and containers; combs and sponges; brushes, except paintbrushes; brush-making materials; articles for cleaning purposes; unworked or semi-worked glass, except building glass; glassware, porcelain and earthenware.
 (511) *Class*: 21
 (526) *Disclaimer*—Registration of this mark shall give no right to the exclusive use of the word "HOME" separately and apart from the mark as a whole.
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—Woolworths Proprietary Limited, Woolworths House, 93 Longmarket Street, Cape Town, Western Cape, South Africa.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

CMA CGM

- (210) APPLICATION NO. 2018/60737 IN PART "A".
 (220) *Date of filing application*—31st January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Nautical vehicles namely boats, ships, cargo barges, container carriers, scows, rowboats; refrigerated vehicles; refrigerated wagons.
 (511) *Class*: 12
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—CMA CGM, 4 Quai d'Arenc, 13002 Marseille, France.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

- (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

CMA CGM

- (210) APPLICATION NO. 2018/60739 IN PART "A".
 (220) *Date of filing application*—31st January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Maritime, river, land, rail and air transport; freight, namely haulage; transport of persons; stevedoring; logistic services in the field of transport; loading and unloading merchandise; packaging of goods; storage of goods, containers; delivery of goods; location of containers; refrigerated transport of goods, sea animals and sea livestock products; reservations for transportation; maritime, river, land, rail and air transport brokerage, freight, namely haulage; information in the field of maritime, river, land, rail and air transport, freight namely haulage, transport of persons, stevedoring, logistic services in the field of transport, loading and unloading merchandise, packaging of goods, storage of goods, containers, delivery of goods, location of containers, refrigerated transport of goods, sea animals and sea livestock products, reservations for transportation, maritime, river, land, rail and air transport brokerage, freight, namely haulage.
 (511) *Class*: 39
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—CMA CGM, 4 Quai d'Arenc, 13002 Marseille, France.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

CMA CGM

- (210) APPLICATION NO. 2018/60738 IN PART "A".
 (220) *Date of filing application*—31st January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Servicing, repair and maintenance of port terminals, nautical vehicles namely ships, cargo, barges, container carriers, scows, rowboats, refrigerated vehicles, refrigerated wagons; arming, namely the installation on board of a ship of all the necessary for its kind of navigation; installation on board of a ship of propellers, steering apparatus, rudders, deck machinery, bow thrusters, lashing bridges, accessories related to the securing of containers.
 (511) *Class*: 37
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—CMA CGM, 4 Quai d'Arenc, 13002 Marseille, France.

printed matter; publishing by electronic means; providing non-downloadable electronic publications online; provision of television programmes, radio programmes, films, audio and/or visual material and games online (not downloadable); publication of news online; provision of information relating to sport and entertainment; information, advisory and consultancy services relating to all of the aforesaid services.

- (511) *Class:* 41
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—Manchester United Football Club Limited, Sir Matt Busby Way, Old Trafford, Manchester M16 0RA, United Kingdom.
 (740) *Address for Agent/Representative* — 3rd Floor, Diamond Trust Building, P.O. Box 7166, Kampala, Uganda.
 (750) *Address for Service* — MMAKS ADVOCATES, 3rd Floor, Diamond Trust Building, P.O. Box 7166, Kampala, Uganda

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/61792 IN PART "A".
 (220) *Date of filing application*—04th June, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Alcoholic beverages (except beers).
 (511) *Class:* 33
 (526) *Disclaimer*—Registration of this mark shall give no right to the exclusive use of the word "WINE".
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—BEB WINE COMPANY LIMITED, P.O. Box 927, Lira, Uganda.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — BEB WINE COMPANY LIMITED, P.O. Box 927, Lira, Uganda.

(541) *Representation of Mark*

ERBITUX

- (210) APPLICATION NO. 2017/59830 IN PART "A".
 (220) *Date of filing application*—27th September, 2017.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Pharmaceutical preparations for human use.
 (511) *Class:* 5
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—ImClone LLC, 450 East 29th Street, New York, 10016, U.S.A.

- (740) *Address for Agent/Representative*—10th Floor, Tall Tower, Crested Towers Building, 17 Hannington Road, P.O. Box 7026, Kampala, Uganda.
 (750) *Address for Service* — Hunter & Greig Advocates, 10th Floor, Tall Tower, Crested Towers Building, 17 Hannington Road, P.O. Box 7026, Kampala, Uganda.

(541) *Representation of Mark*

ALGROVA

- (210) APPLICATION NO. 2018/61631 IN PART "A".
 (220) *Date of filing application*—15th May, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Pharmaceutical preparations.
 (511) *Class:* 5
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—Merck KGaA, Frankfurter Str. 250, 64293 Darmstadt, Germany.
 (740) *Address for Agent/Representative*—10th Floor, Tall Tower, Crested Towers Building, 17 Hannington Road, P.O. Box 7026, Kampala, Uganda.
 (750) *Address for Service* — Hunter & Greig Advocates, 10th Floor, Tall Tower, Crested Towers Building, 17 Hannington Road, P.O. Box 7026, Kampala, Uganda.

(541) *Representation of Mark*

BAKER'S ROYAL BREAD

- (210) APPLICATION NO. 2018/61245 IN PART "A".
 (220) *Date of filing application*—28th March, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Coffee, tea, cocoa, sugar, rice, tapioca, sago, artificial coffee; flour and preparations made from cereals, bread, pastry and confectionery, ices; honey, treacle; yeast, baking-powder; salt, mustard; vinegar; sauces (condiments); spices, ice.
 (511) *Class:* 30
 (526) *Disclaimer*—Registration of this mark gives no right to the exclusive use of the words "BAKER'S" and "BREAD" except as represented.
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—ROYAL FARM LIMITED, Bombo Road, Kampala Mastered Plaza, Plot 88, P.O. Box 448, Kampala, Uganda.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — ROYAL FARM LIMITED, Bombo Road, Kampala Mastered Plaza, Plot 88, P.O. Box 448, Kampala, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/61949 IN PART "A".
 (220) *Date of filing application*—19th June, 2018.
 (310) (320) (330) Priority Claim

- (510) *Nature of Goods/Services*— Mineral Water and Soft drinks.
 (511) *Class*: 32
 (526) *Disclaimer*—Registration of this mark gives no right to the exclusive use of the words "NATURAL", "MINERAL" and "WATER" except as represented.
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—HILL WATER LTD., P.O. Box 263, Iganga, Block 363, Plot 28/36, Mufumba Road, Iganga, Uganda.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — HILL WATER LTD., P.O. Box 263, Iganga, Block 363, Plot 28/36, Mufumba Road, Iganga, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/61794 IN PART "A".
 (220) *Date of filing application*—04th June, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Baby Diapers.
 (511) *Class*: 5
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—EMISKY INTERNATIONAL INVESTMENTS LTD., Room TR 63, 2nd Floor, Kissenyi Bus Terminal, Kafumbe Mukasa Road, Kampala, Uganda.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — EMISKY INTERNATIONAL INVESTMENTS LTD., Room TR 63, 2nd Floor, Kissenyi Bus Terminal, Kafumbe Mukasa Road, Kampala, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/61601 IN PART "A".
 (220) *Date of filing application*—10th May, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Wine.
 (511) *Class*: 33
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—SUS ASSOCIATES LTD., Buloba Town, Off Mityana Road, P.O. Box 2887, Kampala, Uganda.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — SUS ASSOCIATES LTD., Buloba Town, Off Mityana Road, P.O. Box 2887, Kampala, Uganda.

(541) *Representation of Mark*

FOREVER LOYAL

- (210) APPLICATION NO. 2016/56788 IN PART "A".
 (220) *Date of filing application*—8th September, 2016.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Flour; preparations made from cereals, bread, pastry and confectionery, honey, sauces, ices; honey, spices; ice and coffee.
 (511) *Class*: 30
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—PK AGRO PROCESSORS LIMITED, KANSEKA ROAD, BAMUNANIKA, LUWERO DISTRICT, UGANDA.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — PK AGRO PROCESSORS LIMITED, KANSEKA ROAD, BAMUNANIKA, LUWERO DISTRICT, UGANDA.

(541) *Representation of Mark*

ESCAPE

- (210) APPLICATION NO. 2018/60569 IN PART "A".
 (220) *Date of filing application*—11th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Alcoholic beverages (except beers).
 (511) *Class*: 33
 (526) *Disclaimer*—I disclaim the use of the word "ESCAPE" except as represented.
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—PREMIER DISTILLERIES LTD., Plot 114/5, Bombo Road, P.O. Box 33421, Kampala, Uganda.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — PREMIER DISTILLERIES LTD., Plot 114/5, Bombo Road, P.O. Box 33421, Kampala, Uganda.

Kampala,
15th January, 2018.

BAHIZI SYLVIA,
Registrar of Trademarks.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2017/59766 IN PART "A".
 (220) *Date of filing application*—18th September, 2017.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Education and training; organisation of educational competitions; challenges and tournaments, including problem-solving tournaments for school-age children.
 (511) *Class*: 41
 (526) *Disclaimer*—We disclaim the use of the word "Tournament" except as represented.
 (591) *Restriction to Colours*
 (646) *Association*

(731) *Name of Applicant and Address*—TOURNAMENT OF MINDS LTD., Unit 2/3 Wellington Street, Kew Victoria 3101, Australia.

(740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

(210) APPLICATION NO. 2018/61086 IN PART "A".

(220) *Date of filing application*—13th March, 2018.

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services*— Preparations for the cleaning, care and beautification of the skin, nails, lips, eyes and hair; perfumery; cosmetics; decorative cosmetics; nail care products; hair care products; hair styling products.

(511) *Class*: 3

(526) *Disclaimer*

(591) *Restriction to Colours*

(646) *Association*

(731) *Name of Applicant and Address*—Bora Creations S.L., 11, Calle Velazquez (Pto de Andratx), 07150 Andratx, Beleares, Spain.

(740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

EUROMAX

(210) APPLICATION NO. 2017/60187 IN PART "A".

(220) *Date of filing application*—08th November, 2017.

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services*— Shaving blades; beard clippers; shaving cases; razor cases.

(511) *Class*: 8

(526) *Disclaimer*

(591) *Restriction to Colours*

(646) *Association*

(731) *Name of Applicant and Address*—EUROSTAR COMMUNICATIONS (S) PTE LTD., 80 Raffles Place, #25-01 UOB Place 1, 048624, Singapore.

(740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

PINKIDS

(210) APPLICATION NO. 2017/60224 IN PART "A".

(220) *Date of filing application*—14th November, 2017.

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services*— Fresh fruits.

(511) *Class*: 31

(526) *Disclaimer*

(591) *Restriction to Colours*—This Trademark consists of Alphabetical letters with a color combination; P, I, N and S (in Pink), K (in Yellow), I (in Red) and D (in Blue) as shown in the representation affixed.

(646) *Association*

(731) *Name of Applicant and Address*—APPLE AND PEAR AUSTRALIA LIMITED, Suite G01, 128-136 Jolimont Road, East Melbourne Victoria 3002, Australia.

(740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

PROCTO-GLYVENOL

(210) APPLICATION NO. 2018/60735 IN PART "A".

(220) *Date of filing application*—31st January, 2018.

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services*— Pharmaceutical and medical preparations; pharmaceutical preparations for pain relief; topical analgesics; topical anti-inflammatories; pharmaceutical preparations and substances for the treatment of the rectum and the anal tract.

(511) *Class*: 5

(526) *Disclaimer*

(591) *Restriction to Colours*

(646) *Association*

(731) *Name of Applicant and Address*—NOVARTIS AG, 4002 Basel, Switzerland.

(740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

(210) APPLICATION NO. 2018/61863 IN PART "A".

(220) *Date of filing application*—11th June, 2018.

(310) (320) (330) Priority Claim

(510) *Nature of Goods/Services*— Razor blades, shaving cases, razors, electric or non-electric; razorstops.

- (511) *Class:* 8
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—GLOBAL CONQUISTADORS S.A., P.O. Box 0816-06748, Panama 5, Panama.
 (740) *Address for Agent/Representative* — Plot 3, Parliament Avenue, Raja Chambers, 2nd Floor, Suites No. 48 & 49, P.O. Box 27689, Kampala, Uganda.
 (750) *Address for Service* — M/s. Angualia, Basiku & Co. Advocates, Plot 3, Parliament Avenue, Raja Chambers, 2nd Floor, Suites No. 48 & 49, P.O. Box 27689, Kampala, Uganda.

(541) *Representation of Mark*

Technodome

- (210) APPLICATION NO. 2018/60613 IN PART "A".
 (220) *Date of filing application*—17th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Management of buildings; Leasing or renting of buildings; Building maintenance services; Leasing of buildings; Leasing of office space; Rental of offices [real estate]; Providing information relating to the rental of buildings; Leasing of industrial space; Real estate investment; Real estate management services relating to shopping centers; Shopping center sales services; Leasing of shopping centers; Rental of business premises; Agencies or brokerage for renting of buildings; Real estate management services relating to commercial buildings.
 (511) *Class:* 36
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—HANKOOK TIRE CO. LTD., 133, Teheran-ro (Yeoksam-dong), Gangnam-gu, Seoul, Rep. of Korea.
 (740) *Address for Agent/Representative* — Jocasa House, Third Floor, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Third Floor, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

Technodome

- (210) APPLICATION NO. 2018/60614 IN PART "A".
 (220) *Date of filing application*—17th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Tyre research services; Testing [Inspection] of automobile tire for roadworthiness; Testing [Inspection] of vehicles for roadworthiness; Testing [Inspection] of motor vehicles before transport [for roadworthiness];

Testing [Inspection] of motor vehicles for roadworthiness]; Vehicle roadworthiness testing; Technical advice relating to the manufacture of tyres; Tyre analysis [inspection] services; Design of business premises for the tyre trade; Automotive wheel testing; Automobile tire testing; Research and development of products; Quality testing of products; Analysis of product development; Evaluation of product development; Product safety testing; Product evaluation; Laboratory research in the field of automobile tire; Weighing of vehicles; Product development for vehicle construction and for vehicle body construction; Design of vehicles and vehicle parts and components; Design of vehicles; Design of parts for vehicles; Interior design for vehicles; Product testing of original vehicle form; Development of technologies for the fabrication of circuits for wireless communication, electronic data processing, consumer electronics, automotive electronics; Automobile technology research; Research and development of automotive wheels; Research and development of automobile parts; Automobile inspections; Development of programs for simulating experiments in the field of automobile tire for roadworthiness; Laboratory research services relating to automotive tire; Testing and research services relating to machines, apparatus and instruments; Mechanical research in the field of motor sports; Structure engineering services of land vehicles industry; Engineering services of land vehicle industry; Material engineering services of land vehicles industry; Research and development of car wheels for others; Providing scientific information relating to performance and operation of car; Design of module for automobiles; Engineering and materials quality control and testing services; Testing of raw materials; Quality control of raw materials; Design and development of virtual reality software.

- (511) *Class:* 42
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—HANKOOK TIRE CO. LTD., 133, Teheran-ro (Yeoksam-dong), Gangnam-gu, Seoul, Rep. of Korea.
 (740) *Address for Agent/Representative* — Jocasa House, 3rd Floor, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, 3rd Floor, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

EMULGEL

- (210) APPLICATION NO. 2017/60184 IN PART "A".
 (220) *Date of filing application*—08th November, 2017.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Pharmaceutical, medical and veterinary preparations; sanitary preparations for medical purposes; pharmaceutical preparations for pain relief; topical analgesics; topical anti-inflammatories; adhesive patches for medical purposes; adhesive patches incorporating

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

- (511) *Class: 5*
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—NOVARTIS AG, 4002 Basel, Switzerland.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

 HANKOOK Technology Group

- (210) APPLICATION NO. 2018/60654 IN PART "A".
 (220) *Date of filing application*—19th January, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services* — Tires; Tubes for vehicle wheels; Automobiles; Parts and accessories for automobiles; Engine/motor/rubber belt and brake for land vehicles; Land vehicles; Bicycles; Suspension shock absorbers for vehicles; Braking devices for vehicles; Motive power machines for land vehicles; Power transmission mechanisms for land vehicles; Bearings for land vehicles; Couplings for land vehicles; Motors for land vehicles; Valves for vehicle tires; Spikes for tires; Studs for tires; Wheels of automobiles; Repair outfits for inter tubes; Casings for pneumatic tires.
 (511) *Class: 12*
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—HANKOOK TIRE WORLDWIDE CO., LTD., #647-15, Yoksam-dong, Kangnam-gu, Seoul, Korea.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

 HANKOOK Tire & Technology

- (210) APPLICATION NO. 2018/60869 IN PART "A".
 (220) *Date of filing application*—15th February, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services* — Automobile tires; Bicycle tires; Casings for pneumatic tires; Covers for tires; Motorcycle tires; Adhesive rubber patches for repairing inner tubes; Inner tubes for bicycles; Inner tubes for motorcycles; Inner tubes for pneumatic tires; Inner tubes for vehicle wheels;

Inner tubes for vehicle tires; Luggage nets for vehicles; Pneumatic tires, Repair outfits for inner tubes; Rims for vehicle wheels; Saddle covers for bicycles; Saddle covers for motorcycles; Safety belts for vehicle seats; Brake segments for vehicles; Shock absorbers for vehicles; Ski carriers for cars; Spikes for tires; Studs for tires; Tires for vehicle wheels; Tires, solid, for vehicle wheels; Treads for retreading tires; Treads for vehicles [roller belts]; Treads for vehicles [tractor type]; Tubeless tires for bicycles; Tubeless tires for motorcycles; Valves for vehicle tires; Vehicle wheel tires.

- (511) *Class: 12*
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—HANKOOK TIRE WORLDWIDE CO., LTD., #647-15, Yoksam-dong, Kangnam-gu, Seoul, Rep. of Korea.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

ANIMOJI

- (210) APPLICATION NO. 2017/60283 IN PART "A".
 (220) *Date of filing application*—22nd November, 2017.
 (310) (320) (330) Priority Claim—2017-458 13/06/2017 LI.
 (510) *Nature of Goods/Services*— Design and development of computer hardware, software, peripherals, and computer and video games; computer hardware and software consulting services; computer programming; design of computer databases; electronic data storage; cloud computing services; rental of computer hardware, software, and peripherals; providing online non-downloadable software; consultation services for developing computer systems, databases and applications; computer security and data security consultancy; data encryption services; providing computer hardware or software information online; maintenance, repair and updating of computer hardware, software, peripherals, and applications; technical support services, diagnosing and troubleshooting of computer hardware and software problems, and computer help desk services; website creation, design, and maintenance services; website hosting services; providing search engines for obtaining data via the internet and other electronic communications networks; creating indexes of online information, sites and other resources available on the Internet and other electronic communications networks; online social networking services; providing a social networking website; cartography and mapping services; scientific and technological services; industrial design services; industrial analysis and research services; information, advisory and consultancy services relating to all the aforesaid.
 (511) *Class: 42*
 (526) *Disclaimer*

- (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—APPLE INC., 1 Infinite Loop, Cupertino CA 95014, U.S.A.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark***ANIMOJI**

- (210) APPLICATION NO. 2017/60282 IN PART "A".
 (220) *Date of filing application*—22nd November, 2018.
 (310) (320) (330) Priority Claim—2017-458 13/06/2017 LI.
 (510) *Nature of Goods/Services*— Toys; games; playthings; playing cards; electronic hand-held game units; computer games, video games, and computer and video game apparatus, other than coin operated or those adapted for use with television receivers; body-building apparatus; fitness and exercise machines and equipment.
 (511) *Class: 28*
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—APPLE INC., 1 Infinite Loop, Cupertino CA 95014, U.S.A.
 (740) *Address for Agent/Representative* — Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.
 (750) *Address for Service* — SIPI LAW ASSOCIATES, Jocasa House, Plot 14, Unit 5, Nakasero Road, P.O. Box 4180, Kampala, Uganda.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/61893 IN PART "A".
 (220) *Date of filing application*—13th June, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*—Computer system analysis; computer programming; computer system design; computer software design, installation and maintenance of computer software.
 (511) *Class: 42*
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—KWAKOO MARKET PLACE LIMITED, PLOT 11/13, KAMPALA ROAD, UGANDA.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — KWAKOO MARKET PLACE LIMITED, PLOT 11/13, KAMPALA ROAD, UGANDA.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/61894 IN PART "A".
 (220) *Date of filing application*—13th June, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Electronic commerce; marketing; sales promotion for others; production of teleshopping programmes; auctioning; commercial inter mediation services.
 (511) *Class: 35*
 (526) *Disclaimer*
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—KWAKOO MARKET PLACE LIMITED, PLOT 11/13, KAMPALA ROAD, UGANDA.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — KWAKOO MARKET PLACE LIMITED, PLOT 11/13, KAMPALA ROAD, UGANDA.

(541) *Representation of Mark*

- (210) APPLICATION NO. 2018/61895 IN PART "A".
 (220) *Date of filing application*—13th June, 2018.
 (310) (320) (330) Priority Claim
 (510) *Nature of Goods/Services*— Electronic commerce; marketing; sales, sales promotion for others; production of teleshopping programmes; auctioneering; commercial intermediation services and others.
 (511) *Class: 35*
 (526) *Disclaimer*—We disclaim "Africa's", "Premier" and "Marketpace".
 (591) *Restriction to Colours*
 (646) *Association*
 (731) *Name of Applicant and Address*—KWAKOO MARKET PLACE LIMITED, PLOT 11/13, KAMPALA ROAD, UGANDA.
 (740) *Address for Agent/Representative*
 (750) *Address for Service* — KWAKOO MARKET PLACE LIMITED, PLOT 11/13, KAMPALA ROAD, UGANDA.

Kampala,
 14th June, 2018.

NYANGOMA MARIA,
 Registrar of Trademarks.

ADVERTISEMENTS

THE REGISTRATION OF TITLES ACT.
 (Cap. 230).
 NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 138, Plot No. 144, Land at Katogo.

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

Mukono,
 27th June, 2018.

VINCENT NIYONZIMA,
 for Commissioner of Land Registration.

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 458, Plot No. 623, Land at Katala.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Matilda Sabano Babula, of P.O. Box 27373, a Special Certificate, the Title which was originally issued having been lost.

Kampala, NICHOLAS WAMBOGA,
11th April, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 458, Plot No. 634, Land at Katala.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Matilda Sabano Babula, of P.O. Box 27373, a Special Certificate, the Title which was originally issued having been lost.

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

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 458, Plot No. 630, Land at Katala.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Matilda Sabano Babula, of P.O. Box 27373, a Special Certificate, the Title which was originally issued having been lost.

Kampala, NICHOLAS WAMBOGA,
19th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 458, Plot No. 646, Land at Katala.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Matilda Sabano Babula, of P.O. Box 27373, a Special Certificate, the Title which was originally issued having been lost.

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

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Buddu Block 241, Plot No. 17, Land at Kagogo.

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

Masaka, JAMILAH LUNKUSE,
17th January, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Leasehold Register—Volume 1719, Folio 19, Mbale Municipality Block/Road 3, Plot No. 192, Land at Nabweya, Nakaloke.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Mawazi Asuman Wandera, of P.O. Box 178, Mbale, a Special Certificate, the Title which was originally issued having been lost.

Mbale, JANET NABUUMA,
20th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Leasehold Register—Volume 972, Folio 4, Kyadondo Block 268, Plot No. 56, Land at Lubowa.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Abdu Luba Makubuya Kigozi, of P.O. Box 1301, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, GALIWANGO HERMAN NSUBUGA,
22nd June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 200, Plot No. 498, Land at Kawempe.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Sendagire Nsibirwa Abdu, of P.O. Box 10068, a Special Certificate, the Title which was originally issued having been lost.

Kampala, DAN OUNDO MALINGU,
30th May, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 469, Plot No. 44, Land at Nanziga.

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

Kampala, GALIWANGO HERMAN NSUBUGA,
24th May, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 331, Plot No. 181, Land at Namagoma.

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

Kampala, GALIWANGO HERMAN NSUBUGA,
26th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyadondo Block 229, Plot No. 2158, Land at Ntebetebe.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Hajat Janat Nakiganda, of P.O. Box 264, Mukono, a Special Certificate, the Title which was originally issued having been lost.

Kampala, DAN OUNDO MALINGU,
26th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 196, Plot No. 33, Land at Kyawambogo.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Deogratias Mwanzi, of P.O. Box 300, Mbalala Mukono, a Special Certificate, the Title which was originally issued having been lost.

Mukono, BAMWIITE EMMANUEL,
25th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mailo Register— Buyaga Block 48, Plot No. 37, Land at Kisweka.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Swizini Kasumba, of P.O. Box 0, a special Certificate, the Title which was originally issued having been lost.

Kibaale, VINCENT NIYONZIMA,
28th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 133, Plot No. 70, Land at Namasinda.

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

Mukono, BAMWIITE EMMANUEL,
25th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 224, Plot No. 269, Land at Nazigo.

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

Mukono, BANUMBA FRANCIS,
26th April, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 323, Plot No. 34, Land at Nkonya.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Isaac Dylan Jombwe, of P.O. Box 6257, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, DAN OUNDO MALINGU,
11th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 88, Plot No. 908, Land at Bukerere.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Matthew Rukikaire, of P.O. Box 2276, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Mukono, BAMWIITE EMMANUEL,
8th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 439, Plot No. 1462, Land at Kabale, Bunono, Katabi.

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

Kampala, GALIWANGO HERMAN NSUBUGA,
20th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 439, Plot No. 618, Land at Kabale, Bunono, Katabi.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Abdul Kyeyune, of P.O. Box 8, Entebbe, a Special Certificate, the Title which was originally issued having been lost.

Kampala, GALIWANGO HERMAN NSUBUGA,
20th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 260, Plot No. 697, Land 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 Katuzeyo Joram, of P.O. Box 11702, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, GALIWANGO HERMAN NSUBUGA,
26th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 306, Plot No. 1498, Land at Bira.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Erukan Kuwe, of P.O. Box 14234, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, NURAH BUSINGE,
25th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Butambala Block 100, Plot Nos. 25 and 4, Land at Makulungo.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Ausi Kisitu, of P.O. Box 25561, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, JOSEPH KIBANDE,
14th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Butambala Block 10, Plot No. 35, Land at Butende.

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

Kampala, DENIS KAHABURA,
26th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mawokota Block 106, Plot No. 71, Land at Katende.

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

Kampala, JOSEPH KIBANDE,
29th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mawokota Block 106, Plot No. 72, Land at Katende.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Josephine Naantaya Kabuusu, of P.O. Box Katende, Administrator of the Estate of the Late Wilfred Mugwanya Kabuusu, Administration Cause No. P-MLB00543333-3, of 29/08/2015, a Special Certificate, the Title which was originally issued having been lost.

Kampala, JOSEPH KIBANDE,
29th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mawokota Block 106, Plot No. 43, Land at Katende.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Josephine Nantaaya Kabuusu, of P.O. Box Katende, Administratrix of the Estate of the Late W. M. Kabuusu, Administration Cause No. P-MLB00543337-3 of 29/08/2015, a Special Certificate, the Title which was originally issued having been lost.

Kampala, JOSEPH KIBANDE,
29th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mawokota Block 96, Plot No. 8, Land at Lwanga.

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

Kampala, JOSEPH KIBANDE,
29th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mawokota Block 96, Plot No. 32, Land at Lwanga.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Sezi Nvubutemulya Semakula, of P.O. Box Kyaterekera Mut 1, Mawokota, a Special Certificate, the Title which was originally issued having been lost.

Kampala, JOSEPH KIBANDE,
29th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 483, Plot No. 10, Land at Bubwa

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Bukirwa Sarah Hariet, of P.O. Box Mukono, Administrator of the Estate of the Late Eriya Bugeza, Administration Cause No. 0358 of 2011, of 02/05/2011, a Special Certificate, the Title which was originally issued having been lost.

Mukono, BANUMBA FRANCIS,
5th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Busiro Block 383, Plot No. 3776, Land at Kitende

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Johnson Kwesiga, of P.O. Box 6074, Kampala, a Special Certificate, the Title which was originally issued having been lost.

Kampala, NURAH BUSINGE,
29th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kyaggwe Block 115, Plot Nos. 285 and 207, Land at Gulama

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

Mukono, BANUMBA FRANCIS,
28th June, 2018. *for Commissioner of Land Registration.*

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Mailo Register— Bukoto Block 674, Plot No. 114, Land at Kindu.

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

Masaka, ALI WAMALA,
12th June, 2018. *for Commissioner of Land Registration.*

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

AND

IN THE MATTER OF A STATUTORY DECLARATION
IN CONFIRMATION & VERIFICATION OF THE
NAME **KASIRIVU - ATWOOKI BALTAZAR
KYAMANYWA**

STATUTORY DECLARATION

I, **KASIRIVU - ATWOOKI
BALTAZAR KYAMANYWA**,
of C/O. M/S. TUMUSIIME
IRUMBA & ADVOCATES, P.O.
BOX 4616, Kampala, Uganda,
being a male adult of sound mind,
do solemnly make oath and swear
as follows,

1. THAT on my birth I was given the name **KYAMANYWA ATWOOKI**.
2. THAT on registration of my birth I was given the name of **KASIRIVU**.
3. THAT on my baptism I was added the name of **BALTAZAR**.
4. THAT my Primary Leaving Certificate bears the name **KASIRIVU BATAZALI** thus misspelling my correct name of **BALTAZAR**.
5. THAT my East African Certificate of Education bears the name **BALTAZALI .A. KASIRIVU** further misspelling my correct name of **BALTAZAR** and abbreviating **ATWOOKI** as 'A'.
6. THAT my East African Advanced Certificate of Education bears the name **KASIRIVU .A. BALTAZAR** thereby capturing my correct name **BALTAZAR** but maintaining **ATWOOKI** abbreviated as 'A' but without my fourth name of **KYAMANYWA**.
7. THAT both my Bachelor's Degree Certificate and Master's Degree Certificate all obtained from Makerere University bear the name **BALTAZAR KASIRIVU-ATWOKI** thereby misspelling **ATWOKI** with single 'O' instead of double 'O' and also creating a hyphen between **KASIRIVU** and **ATWOOKI**.
8. THAT since the attainment of my Bachelor's and Master's Degree Certificates, I have comfortably been using the name **KASIRIVU - ATWOOKI BALTAZAR KYAMANYWA**
9. THAT my passport No. **DA 025354** bears my correct and full name of **KASIRIVU - ATWOOKI BALTAZAR KYAMANYWA**.
10. THAT even my National Identity card No. **CM58016105712K** also bears the correct and full name **KASIRIVU-ATWOOKI BALTAZAR KYAMANYWA**.
11. THAT I wish to verify and confirm that although the arrangement of my names on the above mentioned documents in so far as the names appear interchanged and/or others omitted, those names refer to no other person than myself.

12. THAT I make this statutory declaration to clarify and confirm that my correct and full name is **KASIRIVU - ATWOOKI BALTAZAR KYAMANYWA** and the documents referred to above are my documents and that they refer to me and to no other person despite the dissimilarity and omission of some of the names, they belong to me and that I wish to continue to be known by the said names and use them on all future official and academic documents and communications affecting me.
13. THAT I make this solemn declaration conscientiously believing it to be true in accordance with the Statutory Declaration Act. Cap. 22, Laws of Uganda.

DECLARED at KAMPALA,

By the said **KASIRIVU-ATWOOKI BALTAZAR
KYAMANYWA**, this 15th day of September, 2017.

.....
Declarant.

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

AND

IN THE MATTER OF THE OATHS ACT, CAP. 19

AND

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

DEED POLL

KNOW YE ALL MEN that by this Deed Poll, I, **LUGYA CATHERINE**, a Ugandan adult female of sound mind, born on 10th December, 1980 and of C/O. TUMUSIIME, IRUMBA & CO. ADVOCATES, do hereby renounce, abandon and cease use of my former name **LUGYA CATHERINE** and instead, I have adopted and assumed from this day forthwith, the use of the name **FRIDAY CATHERINE** and further Declare as follows;

That I shall at all times hereafter, in all records, deeds and dealings, private or public or howsoever called, use and sign in the name **FRIDAY CATHERINE**, as my name in the place of my former name.

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

IN WITNESS whereof, I have hereto subscribed to my proper and adopted name **FRIDAY CATHERINE**, this 12th day of April, 2018.

Declared at Kampala, this 12th day of April, 2018 by the said,

.....
Declarant.

IN THE MATTER OF THE OATHS ACT, CAP.19
AND
IN THE MATTER OF CHANGE OF NAMES
DEEDPOLL BY NANYONJO CAROLINE
DEED POLL

BY THE DEED POLL, MADE THIS 14TH DAY OF MAY, 2018, I, **NANYONJO CAROLINE CYNTHIA**, the undersigned, whose Passport photo appears herein above of P.O. Box 7174, Kampala, do hereby absolutely renounce and abandon the use of my names **NANYONJO CAROLINE CYNTHIA**, which

name is used in some of my Documents, Records, Deeds and Instruments and in lieu thereof do assume as from the date hereof the name **NANYONJO CAROLINE**.

AND I HEREBY Declare that I shall at all times hereafter in all Records, Deeds and Instruments in writing, and in all actions and proceedings, and in all dealings and transactions, and upon all occasions whatsoever use and sign my name as **NANYONJO CAROLINE**.

AND I HEREBY authorise and request all persons to designate and address me by such names of **NANYONJO CAROLINE**.

IN WITNESS WHEREOF, I have hereunder signed as **NANYONJO CAROLINE**.

SWORN at Entebbe, this 14th day of June, 2018.

SIGNED AND DELIVERED BY the said **NANYONJO CAROLINE**. (Formerly **NANYONJO CAROLINE CYNTHIA**).

.....
NANYONJO CAROLINE,
Renouncer.

IN THE MATTER OF THE OATHS ACT, CAP. 19
AND
IN THE MATTER OF CHANGE OF NAMES BY
GIBUTAYI MARY VICTORIA.
DEED POLL

The change of Name Deed is made this 05th day of March, 2018 by me **GIBUTAYI MARY VICTORIA**, a resident of Namaanga Village, Muses Parish, Busiu Sub-County, Mbale District, formerly known as **MUKITE MARY VICTORIA**.

THAT I shall at all times hereafter in all records, deeds, documents, other writings, in all actions, proceedings, as well as in all dealings, transactions and on occasions of whatsoever kind, subscribe to the new name aforesaid in substitution for my former name, to the intent that I may hereafter be known and identified by the new name of **GIBUTAYI MARY VICTORIA**, instead of my former name **MUKITE MARY VICTORIA**.

I authorize and require all persons at all times to identify, describe and address me by my new name of **GIBUTAYI MARY VICTORIA**.

Sworn at Mbale, by the said **GIBUTAYI MARY VICTORIA**, this 05th day of March, 2018.

.....
Deponent.

IN THE MATTER OF THE DECLARATIONS ACT,
CAP. 22, LAWS OF UGANDA
AND
IN THE MATTER OF CHANGE OF NAMES

DEED POLL

BY this Poll, made this 28th day of July, 2011; I, the undersigned **MANYINDO BEN JOHN**, a Ugandan, male adult, of P.O. Box 573 Kampala, Tel. 0702333553, formerly known by the name of **MANYINDO BEN NGESO**, do solemnly make this Deed Poll thus;

For and on my own self, I wholly renounced the use of my former name **NGESO** and in place thereof adopt the name **JOHN** from the date hereof, so that hereafter I am fully known; for the purpose of evidence of such determination, I declare that at all times here after in records, deeds and writings, and in all proceedings, dealings and transactions what ever use, I shall sign the name of **MANYINDO BEN JOHN**.

IN WITNESS WHEREOF, I subscribe and append my signature the day I fore mentioned; hence; I shall use the name **MANYINDO BEN JOHN**.

And I, so declare;

.....
Declarant.

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

AND

IN THE MATTER OF NOTICE OF CHANGE OF NAME

DEED POLL

KNOW YE ALL MEN BY THESE PRESENTS, I, **KASIBA CHARLES**, of C/o. P.O. Box 31338, Kampala, and now called **KASIBA CHARLES JACOB**, I am desirous of changing the said name to **KASIBA CHARLES**. I hereby absolutely renounce, relinquish and abandon my said name of **KASIBA CHARLES JACOB**; and for all purposes in

lieu thereof assume and adopt the name of **KASIBA CHARLES**, and for the purposes of evidencing such changes.

I HEREBY DECLARE that I shall at all times hereinafter, in all records, deeds, documents and other writings, and all actions, suits and proceedings, as well as in all dealings and transactions, matters and things whatsoever, and upon all occasions, use and subscribe the said name of **KASIBA CHARLES** as my name instead of the said name of **KASIBA CHARLES JACOB** so renounced, relinquished and abandoned as aforesaid, and I therefore, hereby expressly authorise and require and request all persons whomsoever, at all times hereafter to designate, describe

and address me by such adopted name of **KASIBA CHARLES**.

IN WITNESS WHEREOF, I have hereunto subscribed My adopted and substituted the name of **KASIBA CHARLES**, this 20th day of June, 2018.

SIGNED, SEALED AND DELIVERED by the said **KASIBA CHARLES**.

Ke

IN THE MATTER OF THE REGISTRATION OF
PERSONS ACT, 2015

AND

IN THE MATTER OF MICHEAL KIWALYANGA

STATUTORY DECLARATION

I, **KIWALYANGA MICHEAL**, of Mobile No. 0772582946, a resident of Kabaale, Bugonzi, Kalungu District, hereby solemnly declare and state that:-

1. That I am a male adult Ugandan of sound mind aged 60 years, a farmer and a resident of Kabaale, Bugonzi, Kalungu District.
2. That I am married to a one Imelda Nazziwa to whom I was married in church in 1983 and have had children with her and I still live with her happily.
3. That around the year 1977, I got into an affair with a one Nakabonge Aidah with whom I had 7 children. We were staying together in Lukaya until the year 1988 when we lost one of our children. She left Lukaya Town Council for burial at our ancestral burial area in Nansana Municipality, Wakiso District but declined to return home after the burial.
4. That she remained in the house that belonged to my late father, Yakobo Mpokota forcefully despite my demands and those of my siblings to leave the house. That being the heir of our late father, my siblings simply looked away and of out respect left her there.
5. That I even bought her a piece of land and constructed a house thereon in Kasengeje, Wakiso District but she still declined to go and live there. The actions of Aidah Nakabonge created huge differences between us and we completely separated.
6. That she used this chance to go to courts of law such as the Chief Magistrates Court of Nakawa and the High Court of Nakawa claiming I was deceased and as such she had taken over the property I was managing on behalf of the estate of my late father.
7. That the courts believed in her on the premises that I was deceased and she has since used the chance to sell part of the estate to third parties including M/s Don (U) Ltd., thereby denying the rest of the family and I the benefit on our father's property.

8. That this is to disapprove the allegations by Aidah Nakabonge that I am deceased and to prove that I am very much alive and in good health. (Copy of my National ID hereto attached and marked as "K").
9. That I stand to lose out on my father's estate should Aidah Nakabonge continue to tell lies about my alleged death.
10. That whatever I have stated herein is true and correct to the best of my knowledge and belief.

DECLARED at Kampala, by the said
KIWALYANGA MICHEAL
at Kampala, this 1st day of June, 2018.

Micheal Kiwalyanga
Deponent.

CERTIFICATE OF TRANSLATION

I, **ANNA WALYAWULA**, a female adult Ugandan being well conversant with both English and Luganda languages have read the contents of the statutory declaration and interpreted the contents therein to the declarant to which he understood before appending his signature on the statutory declaration.

Dated the 1st day of June, 2018.

Anna Walyawula

ANNA WALYAWULA

DEED POLL

By this Deed, I, **JANNY MATOVU IGA**, female adult of sound mind, of C/o. Kasana, Mpungu & Co. Advocates, Carol House, Plot 40, Bombo Road, P.O. Box 111941, Kampala, do hereby absolutely renounce and abandon the use of my former names of **MATOVU JANNY** and **JANNY IGA** and in lieu thereof

do assume as from the date of publication of this Deed Poll in the *Uganda Gazette*, the name of **JANNY MATOVU IGA**, and in pursuance of such change of name as aforesaid, I hereby declare that at all times hereafter in all rewards, deeds and instruments in writing, and in all actions and proceedings, and in all dealings and transactions, and all occasions whatsoever use and sign the same name of **JANNY MATOVU IGA** as my name in lieu of the said former names of **JANNY MATOVU** and **JANNY IGA** so renounced as aforesaid.

AND I hereby authorize and request all persons to designate and address me by such assumed name of **JANNY MATOVU IGA**.

IN WITNESS WHEREOF, I have signed my assumed name of **JANNY MATOVU IGA**, this 04th day of May, 2018.

SIGNED and DELIVERED by the said **JANNY MATOVU IGA**.

Janny Matovu Iga

Renouncer.

IN THE MATTER OF THE OATHS ACT, CAP. 19

AND

IN THE MATTER OF CHANGE OF NAME
BY OKWII JEFF CHARLES

DEED POLL

KNOW ALL YE MEN THAT I, **OKWII JEFF CHARLES**, of Angualia, Busiku & Co Advocates, Plot 3, Parliamentary Avenue, Raja Chambers, 2nd floor, Suits No. F.2.048/049. P.O. Box 27689, Kampala-Uganda, Kampala, do hereby for myself absolutely renounce and abandon the use of my former name

EMOJONG from all my former records and documents, and in lieu thereof use the name of **OKWII JEFF CHARLES** as my new name.

AND in pursuance of such change of name as aforesaid, I hereby declare that I shall at all times herein after in all dealings, deeds, records and instruments in writing, and on all occasions whatsoever use and sign the name of **OKWII JEFF CHARLES**.

AND I hereby authorize and request all persons to designate and address me by such assured name of **OKWII JEFF CHARLES**.

AND in the presence of the Commissioner for Oaths, I have hereto subscribed my name as **OKWII JEFF CHARLES**.

Declared by the said;
OKWII JEFF CHARLES
Deponent.

This 27th day of June, 2018.

IN THE MATTER OF THE REGISTRATION OF
PERSON'S ACT 2015

AND

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

DEED POLL

Know ye all by this Deed Poll that I, **AWORI ESTHER**, resident of Kampala, C/o. P.O. Box 37705, Kampala, Uganda, formerly known as **OBOOTH TEDDY**, a female adult citizen of the Republic of Uganda, do hereby absolutely renounce the use of my former name and in lieu thereof assume from the 13th day of June,

2018, the name **AWORI ESTHER**.

And in pursuance of such change of name as aforesaid, I hereby authorize and request all persons to address me by my name **AWORI ESTHER**, and declare that at all material times hereafter in all records, deeds and instruments in writing, and in all dealings and transactions, upon all occasions whatsoever when my name shall be required or used, I shall sign and style by the name **AWORI ESTHER** in lieu of the name **OBOOTH TEDDY** renounced and abandoned as aforesaid.

IN WITNESS WHEREOF, I have hereunder signed and subscribed my name **AWORI ESTHER**, this 13th day of June, 2018.

.....
AWORI ESTHER,
Renouncer.

DEED POLL

KNOW ALL MEN to whom these presents shall come, that by this Deed Poll dated 24th January, 2018, I, **BEATRICE CLARICE RICHARDS**, formally known as **MUSIIMENTA RUTH**, do hereby renounce my former name **MUSIIMENTA RUTH** and adopt and or take on my new and true name being **BEATRICE CLARICE RICHARDS**.

That pursuant of such change aforesaid, I hereby declare that I shall at all material times hereinafter in all records, deeds, all dealings, and all future documents and correspondences bear or be referred to me as **BEATRICE CLARICE RICHARDS** in place of my former name **MUSIIMENTA RUTH**, and that by the same Deed Poll, I do hereby declare that my true and correct date of birth is 18th March, 1973 and NOT 16th March, 1973.

That I expressly authorize and request all persons at all material times to designate and address me by my assumed name: **BEATRICE CLARICE RICHARDS**.

IN WITNESS WHEREOF, I have hereunto subscribed to my proper name **BEATRICE CLARICE RICHARDS**.

DATED at Kampala, this Tuesday, day of 3rd April, 2018.

.....
BEATRICE CLARICE RICHARDS.

DEED POLL.

BY this Deed, I, **SEMAMBO CHRISTOPHER**, a male adult of sound mind, C/o. M/s. Kakona & Kwotek Advocates, Pilkington Road, Collin House, 3rd Floor, Suite No. 3, P.O. Box 25576, Kampala, do hereby absolutely renounce and abandon the use of my former name of **SSEMAMBO CHRISTOPHER LUGUMIRA**, and in lieu thereof do assume as

on the 18th day of June 2018 the name **SEMAMBO CHRISTOPHER**, and in pursuance of such change of name as aforesaid, I hereby declare that at all times hereafter in all records, deeds and instruments in writing, and in all actions and proceedings, and in all dealings and transactions, and on all occasions whatsoever use and sign the same name of **SEMAMBO CHRISTOPHER** as my new name and the name **SSEMAMBO CHRISTOPHER LUGUMIRA** is so renounced as aforesaid. I am a Ugandan Citizen by birth, a son to Mr. SERUNYIGO JAMES and Late KYOTYA JANE.

AND I hereby authorize and request all persons to designate and address me by such assumed name of **SEMAMBO CHRISTOPHER**.

IN WITNESS WHEREOF, I have signed my assumed names of **SEMAMBO CHRISTOPHER**, this 18th day of June, 2018.

Signed and delivered by the said **SEMAMBO CHRISTOPHER**.

.....
Renouncer/Deponent.

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

AND

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

AND

IN THE MATTER OF REGISTRATION OF PERSONS ACT, 2015

AND

IN THE MATTER OF A DEED POLL BY **KYEWALABYE NICHOLAS MUKISA**

DEED POLL

KNOW YE ALL MEN to whom these presents shall come, that by this Deed Poll, I, **KYEWALABYE NICHOLAS MUKISA** the undersigned and a resident of Katoke, Kyadondo, Nansana, Wakiso District, Uganda, hereby absolutely relinquish, abandon and renounce the use of the names **MUGISHA NICHOLAS** which

appear on my academic documents and instruments, and in lieu therefore assume and adopt the use of the names **KYEWALABYE NICHOLAS MUKISA** which shall from henceforth be known, addressed and called at all times by all persons in records, dealings, transactions, instruments and all occasions whatsoever, I shall use and subscribe to.

I HEREBY DECLARE, authorizes, and request all persons to designate and address me by such assumed name of **KYEWALABYE NICHOLAS MUKISA** only.

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

RENOUNCED this 18th day of April, 2018.

Signed by the said **KYEWALABYE NICHOLAS MUKISA**.

.....
Renouncer.

IN THE MATTER OF THE OATHS ACT, CAP. 19

AND

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

AND

IN THE MATTER OF RENOUNCEMENT OF THE NAMES OF **JJEMBA ELIZABETH SAMALIE** AND ASSUMPTION OF THE NAME **NALUGYA ELIZABETH SAMALIE**.

DEED POLL

KNOW ALL YE MEN THAT I, **NALUGYA SAMALIE**, C/o M/s. Mukhwana & Co. Advocates, Plot 4C Pilkington Road, Collines H'se, 3rd Floor, P.O. Box 11217, Kampala, do hereby take an oath and state as hereunder:-

1. That I am a Female adult Ugandan of sound mind with full capacity to make this Deed Poll thus.
2. I, DO HEREBY absolutely and wholly relinquish my former name of **JJEMBA ELIZABETH SAMALIE**, which appears on my National Identification Card No. **004716640** and with **NIN CF89032102M40F**, in lieu thereof to assume, adopt and declare my full name to be **NALUGYA SAMALIE**, by which I shall from hence forth be known, addressed, called and referred to all times, by all persons, in all records, deeds, writings, instruments, and in any proceedings, dealings and transactions, both private and public, and upon all occasions or otherwise, whatsoever.
3. And for purposes of evidencing such confirmation of my names, I hereby declare that I shall at all times use my said names of **NALUGYA SAMALIE**.
4. AND I hereby authorize and request all persons to designate and address me by such assured and rightful names as **NALUGYA SAMALIE**.

5. And in the presence of a commissioner for oaths, I have hereto subscribed my adopted names as **NALUGYA SAMALIE**.

Declared at Kampala, this 7th day of June, 2018 by the said **NALUGYA SAMALIE**.

Declarant.

DEED POLL

By this DEED POLL, I **NGARUYE EZEKIEL MUGESERA ALI**, a Ugandan Male adult of sound mind, and C/o. Gahiza village, Buhozi Parish, Busanza Sub-County, Kisoro District, hereby **RENOUNCE, RELINQUISH and FORWITH** cease usage of my former names **NGARUYE EZEKIEL** as they appear on the

National Identity Card No. **077175868**, NIN: **CM71018105YNMK** and **NGARUYE EZEKIEL** on the Uganda Passport No. **B0711907**. The four names belong to one person **NGARUYE EZEKIEL MUGESERA ALI**. I have adopted, assumed and taken on from this day forth, the use of the name **NGARUYE EZEKIEL MUGESERA ALI** as my name in place of my former name.

THAT I expressly authorize and request all persons, at all times, to designate and address me by my assumed and adopted name.

IN WITNESS whereof, I have hereto subscribed to my proper and adopted name **NGARUYE EZEKIEL MUGESERA ALI**, this 9th day of April, 2018 at Kampala.

Signed by the above named **NGARUYE EZEKIEL MUGESERA ALI** formerly known as **NGARUYE EZEKIEL**.

Renouncer.

IN THE MATTER OF THE DOCUMENTS ACT, CAP. 81

IN THE MATTER OF ANITA MIREMBE ABOCE.

DEED POLL CHANGE

By this Deed I, the undersigned **ANITA MIREMBE ABOCE** (*new name*) previously called **MIREMBE ANITA** (*old name*), a businesswoman and resident of Mpererwe, Plot 2403, P.O. Box 7219 Kampala, solemnly declare:

1. That for and on behalf of myself and remitter issue, I wholly renounce/relinquish and abandon the use of my

former name/surname of **MIREMBE ANITA** and in place thereof, I do hereby assume from this date the name/surname: **ANITA MIREMBE ABOCE**, so that I and remitter issue may hereafter be called, known and distinguished not by my former name/surname, but assumed name/surname of **ANITA MIREMBE ABOCE**.

2. That for the purpose of evidencing such my determination, declare that I shall at all times hereafter in all records, deeds and writings, and in all proceedings, dealings and transactions, private as well as upon all occasions whatsoever, use and sign the name of **ANITA MIREMBE ABOCE**, as my name/surname in place and in substitution of my former name/surname.
3. That I expressly authorize and request all persons in general and relatives and friends in particular, at all times hereafter to designate and address me, and remitter issue by such assumed name/surname of **ANITA MIREMBE ABOCE**.
4. IN WITNESS WHEREOF, I have hereunto subscribed my former and adopted name/surname of **ANITA MIREMBE ABOCE**, and affix my signature and seal if any, this 19th day of June, 2018.

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

VERIFICATION

I hereby state that whatever is stated herein above is true to the best of my knowledge.

Signed, sealed and delivered by the above name,

ANITA MIREMBE ABOCE,
Deponent.

IN THE MATTER OF THE OATHS ACT, CAP. 19

DEED POLL

BY this Deed, I **AMINAH MUTESI NALUGODA**, a female adult of sound mind, of C/o. Bbaale & Partners Advocates & Legal Consultants, of Plot 4, Pilkington Road, P.O Box 33699, Kampala, do hereby absolutely renounce and abandon the use of my former names of **NAKIWALA AMINAH HUSSEIN**, and in lieu thereof do

assume as from the 27th day of March, 2018 the name of **AMINAH MUTESI NALUGODA**, and in pursuance of such change of name as aforesaid, I hereby declare that at all times hereafter in all rewards, deeds and instruments in writing, and in all actions and proceedings, and in all dealings and transactions, and on all occasions whatsoever,

use and sign the same name of **AMINAH MUTESI NALUGODA** as my name in lieu of the said former names of **NAKIWALA AMINAH HUSSEIN**, so renounced as aforesaid.

AND I hereby authorise and request all persons to designate and address me by such assumed name of **AMINAH MUTESI NALUGODA**.

IN WITNESS WHEREOF, I have signed my assumed name of **AMINAH MUTESI NALUGODA**, this 27th day of March, 2018.

SIGNED and DELIVERED by the said **AMINAH MUTESI NALUGODA**.

 Affirmant.

IN THE MATTER OF THE OATHS ACT, CAP. 19

AND

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

DEED POLL

By this Deed I, **BUWEMBO OMAR**, a resident of Kasengejje, Bugembegembe, Kasengejje Ward Parish, Wakiso Town Council Sub-county, Busiro County, Wakiso District, and a citizen of Uganda do hereby;

Renounce and abandon the use of my former name **BUWEMBO OMAR KAKANDE SHOAB**,

and I therefore assume as from the date hereof the name of **BUWEMBO OMAR**, in pursuant of such change of name as aforesaid.

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

And I hereby authorize and request all persons to designate and address me by such assumed name of **BUWEMBO OMAR** only.

IN WITNESS WHEREOF, I have hereunder signed my assumed name of **BUWEMBO OMAR**, this 18th day of June, 2018.

Signed, sealed and delivered by the above named **BUWEMBO OMAR**.

 Declarant.

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

AND

IN THE MATTER OF THE CHANGE,
 RENOUNCIATION OF NAME BY **BYASALYA ERIC**

DEED POLL

BY THIS DEED I, the undersigned **BYASALYA ERIC**, of P.O. Box 332 Malangala, Mityana District, in Uganda, lately called **MADELEINE ERIC BYASALYA** according to National Identification Card No. **CM83015104TP8F** declare that:

1. That am a male adult Ugandan of sound mind.
2. That for and on behalf of myself wholly renounce, relinquish and abandon the use of my name **MADELEINE** and hereafter assume and adopt the names **BYASALYA ERIC**.
3. That I DO HEREBY call upon, notify and request all of you the general public and the world at large to refer, describe me by the names of **BYASALYA ERIC** instead of **MADELEINE ERIC BYASALYA**, on all records, deeds, documents, testimonials, dealings, acts, transactions, proceedings, public or private, and on all occasions whatever.
4. That for the purpose of evidencing such my determinations, I do declare that I shall at all times here after in all records, deeds, writings, and in all proceedings, dealings and transactions, as well as private, public and upon all occasion whatever use, sign the name of **BYASALYA ERIC** as my names.
5. That I expressly authorizes and requests all persons at all times hereafter to designate and address me by the said assumed names of **BYASALYA ERIC**.
6. IN WITNESS WHEREOF, I have here unto subscribed by my former and adopted names of **BYASALYA ERIC**, this 11th day of June, 2018.

Signed by the said **BYASALYA ERIC**,
 (Formerly **MADELEINE ERIC**),

THE REGISTRATION OF TITLES ACT.

(Cap. 230).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Freehold Register— Volume 668, Folio 22, Kyadondo Block 106, Plot No. 9.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Wakiso District Veterans Association Company Ltd., of P.O. Box 7218, a special Certificate, the Title which was originally issued having been lost.

Kampala,
 6th June, 2018.

NICHOLAS WAMBOGA,
for Commissioner of Land Registration.

ACTS SUPPLEMENT

to The Uganda Gazette No. 33, Volume CXI, dated 29th June, 2018.

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

Act 2 *Tax Appeals Tribunals (Amendment) Act* **2018**

THE TAX APPEALS TRIBUNALS (AMENDMENT) ACT, 2018

ARRANGEMENT OF SECTIONS

Section

1. Commencement
2. Insertion of section 17A to the Tax Appeals Tribunals Act, Cap. 345.
3. Amendment of section 21 of principal Act.
4. Amendment of section 30 of principal Act.

**THE TAX APPEALS TRIBUNALS (AMENDMENT)
ACT, 2018**

An Act to amend the Tax Appeals Tribunals Act, Cap. 345, to provide for mediation as a mechanism for resolution of tax disputes; to provide for the powers of the registrar to handle interlocutory applications; to empower the tribunals to award damages and interest; and for related matters.

DATE OF ASSENT:

Date of Commencement:

BE IT ENACTED by Parliament as follows:

1. Commencement.

This Act shall come into force on 1st July, 2018.

2. Insertion of section 17A to the Tax Appeals Tribunals Act, Cap. 345.

The Tax Appeals Tribunal Act, in this Act referred to as the principal Act, is amended by inserting immediately after section 17 the following section—

“17A. Mediation

(1) A tribunal may, prior to hearing any application filed with the tribunal, refer the matter for mediation to a Registrar or to a mediator in accordance with the Judicature (Mediation) Rules, 2013.

(2) The Judicature (Mediation) Rules, 2013 shall apply, with necessary modifications, to mediation under this Act.”

3. Amendment of section 21 of principal Act.

Section 21 of the principal Act is amended by inserting immediately after subsection (5), the following—

“(6) A tribunal may make an order as to damages, interest or any other remedy against any party, and the order shall be enforceable in the same manner as an order of the High Court.”.

4. Amendment of section 30 of principal Act.

Section 30 of the principal Act is amended by inserting immediately after subsection (4), the following—

“(5) Notwithstanding subsection (3), a registrar shall have power to—

- (a) hear and determine interlocutory applications arising from an application filed with a tribunal;
- (b) tax a bill of costs; and
- (c) mediate any matter referred to him or her by a tribunal.”

Cross References

Judicature (Mediation) Rules, 2013 SI. No. 10 of 2013

ACTS SUPPLEMENT

to The Uganda Gazette No. 33, Volume CXI, dated 29th June, 2018.

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

Act 3

Appropriation Act

2018

THE APPROPRIATION ACT, 2018.

An Act to apply a sum of Twenty Two Trillion Five Hundred and Thirty Five Billion Three Hundred and One Million Two Hundred Forty Three Thousand Shillings out of the Consolidated Fund to the service of the year ending on 30th June, 2019 and to appropriate the supplies granted.

DATE OF ASSENT: 21st June, 2018.

Date of Commencement: 1st July, 2018.

BE IT ENACTED by Parliament as follows:

1. Commencement.

This Act shall come into force on the 1st day of July, 2018.

2. Issue of money out of the Consolidated Fund.

The Treasury may issue out of the Consolidated Fund and apply towards the supply granted to the Government for the service of the year ending on 30th June, 2019, the sum of Twenty Two Trillion Five Hundred and Thirty Five Billion Three Hundred and One Million Two Hundred Forty Three Thousand Shillings.

3. Appropriation.

The sums granted by this Act shall be appropriated for the services and purposes and in the amounts specified in columns 1 and 2 of the Schedule to this Act.

4. Expiry of appropriations.

(1) Any part of the sums granted by section 2 of this Act which has been, or is issued from the Consolidated Fund on or before the 30th day of June, 2019 shall expire and cease to have any effect at the close of the financial year for which it is made.

(2) A vote that does not expend money that was appropriated to the vote for the financial year shall, at the close of the financial year, repay the money to the Consolidated Fund in accordance with section 17 of the Public Finance Management Act, 2015 Act No.3 of 2015.

SCHEDULE

section 3

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
RECURRENT EXPENDITURE	
001. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and expenses under the Headquarters, Departments of Monitoring and Evaluation, Monitoring and Inspection, Information, Cabinet Secretariat, Internal Security Organisation (ISO) under the Office of the President	146,069,746
002. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses on State House	259,181,324
003. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, expenses under the office of the Prime Minister, Finance and Administration, Coordination and Monitoring, Pacification and Special Programmes, Disaster Management and Refugees, Luwero Triangle and Karamoja Headquarters under the Office of the Prime Minister	75,531,325
004. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses in the Office of the Minister of Defence Headquarters, UPDF Land Forces and UPDF Airforce under the Ministry of Defence... ..	1,077,020,623

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
005. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, expenses of the Headquarters, Human Resources Development, Personnel Management, Administrative Reform, Management Services, Records and Information Management, Compensation Department and the Directorate of Civil Service Inspectorate under the Ministry of Public Service	23,445,300
006. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and expenses under Finance and Administration, Protocol and Consular, Planning Unit, Resource Centre, EAC and Ring States, Namera, African Union, Europe, Asia and Pacific, Americas and Carribean and Multilateral Organisations under the Office of the Minister of Foreign Affairs	32,527,126
007. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses in the Ministry of Justice and Constitutional Affairs Headquarters, Civil Litigation, First Parliamentary Counsel, Legal Advisory Services, Registrar-General, Law Council and Administrator-General	41,185,176
008. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Office of the Minister, Public Administration, Tax Policy Department, Aid Liaison, Financial Management Services, Treasury Services, Uganda Computer Services, Macro-Economic Policy Department, Economic Development Policy and Research Department, Inspectorate and Internal Audit, Budget Policy and Evaluation Department, Infrastructure and Social Services Department, the Technical and Advisory Services, Treasury Advisory Services, Inspection and Internal Audit Department, Investment and Private Sector Development Department under the Ministry of Finance, Planning and Economic Development	314,914,241
009. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Ministry of Internal Affairs Headquarters, Immigration, and Restructuring Contingency falling under the control of the responsible Minister ...	24,673,538
010. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses in the Headquarters, Directorate of Crop Resources, Farm Development Department, Crop Protection Department, Crop Production Department, Directorate of Animal Resources, Animal Production Department, Directorate of Agriculture Extension Services and Department of Agricultural Extension and Skills management, Agricultural Investment and Enterprise Livestock Health and Entomology, Fisheries Resources Department, and Department of Planning falling under the Ministry of Agriculture, Animal Industry and Fisheries	32,938,509

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
011. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other Expenses in the Ministry of Local Government, Office of the Minister, Directorate of Local Government Administration and Inspection, Decentralisation Secretariat, Development Analysis Unit, Resource Centre and Policy Analysis Unit falling under the control of the responsible Minister ...	18,069,048
012. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses under the Ministry of Lands, Housing and Urban Development, Office of the Minister, Finance and Administration, Physical Planning, Land Valuation and Registration, Directorate of Lands and Human Settlement, Planning and Quality Assurance, Lands and Surveys, falling under the control of the responsible Minister	38,566,882
013. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Ministry of Education and Sports Headquarters, Pre-primary and Primary Education, Secondary Education, Teacher Education, Business, Technical and Vocational Education, Special Education and Career Guidance, Higher Education, Education Planning, and Education Standards Agency falling under the control of the responsible Minister	175,822,399
014. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Ministry of Health Headquarters, Planning, Quality Assurance, Community Health, Research Institutions, Joint Clinical Research Centre, Clinical Services and National Disease Control falling under the control of the responsible Minister	66,349,587
015. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses under the Ministry of Trade, Industry and Cooperatives Headquarters, External Trade, Internal Trade, Trade and Economic Affairs Department, Industry and Technology Department, Standards and Inspectorate Departments falling under the control of the responsible Minister	67,071,863
016. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses in the Ministry of Works and Transport Headquarters, Road Maintenance and Construction, Quality Assurance, Building, Transport Planning and Transport Regulations falling under the control of the responsible Minister... ..	74,217,562

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
017. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses under the Ministry of Energy and Minerals Development Headquarters, the Departments of Planning, Energy, Petroleum exploration, Geology, Survey and Mining falling under the control of the Responsible Minister	90,458,189
018. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses under the Ministry of Gender, Labour and Social Development Headquarters, Planning Department, Gender and Community Development, Literacy and Special Programmes, Poverty Eradication and Economic Rights, Civil Rights and Culture, Labour and Industrial Relations and Labour Inspection falling under the control of the responsible Minister ...	60,034,386
019. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Ministry of Water and Environment, Urban Water Supply, Rural Water Supply, Environment Affairs and Meteorology, Finance and Administration, Planning and Quality Assurance, Water Resource Management falling under the control of the Responsible Minister... ..	18,184,051
020. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Ministry of Information and Communication Technology Headquarters, Communication and Information Technology... ..	24,643,171
021. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and expenses under the Ministry of East African Community Affairs Headquarters	24,809,709
022. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses under the Ministry of Tourism, Wildlife and Antiquities Headquarters, Tourism, Museums and Monuments, Directorate of Tourism, Wildlife Conservation, Museums, Wildlife and Antiquities Departments falling under the control of the responsible Minister	93,752,012
023. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Ministry of Science, Technology and Innovation Headquarters... ..	31,340,725
109. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Law Development Centre	13,824,085
110. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Uganda Industrial Research Institute	6,031,627

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
111. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of Administration and General expenses, of Busitema University ...	35,008,202
112. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Directorate of Ethics and Integrity	4,726,173
113. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Uganda National Roads Authority	98,613,884
114. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Uganda Cancer Institute	16,494,273
115. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Uganda Heart Institute	14,697,999
116. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the National Medical Stores	300,094,159
117. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Uganda Tourism Board	16,961,583
118. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on road maintenance salaries and other expenses for the Uganda Road Fund... ..	535,647,023
119. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Uganda Registration Services Bureau	23,803,476
120. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the National Citizenship and Immigration Board	34,285,054
121. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Dairy Development Authority	4,692,977
122. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Kampala Capital City Authority	200,047,457

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
123. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Rural Electrification Agency (REA)	45,099,313
124. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Equal Opportunities Commission	10,426,246
125. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the National Animal Genetic Res. Centre and Data Bank	10,697,176
126. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the National Information Technology Authority	42,346,918
127. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of Administration and General expenses, of Muni University ...	11,136,047
128. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of Administration and General expenses, of Uganda National Examinations Board (UNEB)	106,514,608
129. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of Administration and General expenses, of Financial Intelligence Authority	12,034,574
132. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Education Service Commission	6,596,670
133. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Directorate of Public Prosecutions (DPP)	27,231,927
134. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Health Service Commission	5,485,767
136. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General, of Makerere University	269,658,432

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
137. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Central Administration, University Teaching Hospital, Science Education and Faculty of Medicine and Nursing of Mbarara University of Science and Technology	41,291,011
138. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General, of Makerere University Business School (MUBS)... ..	76,790,591
139. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of Kyambogo University	131,535,620
140. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Uganda Management Institute	33,274,028
141. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Uganda Revenue Authority	297,288,942
142. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the National Agriculture Research Organisation (NARO) Headquarters, Agricultural Research Information Centre, Namulonge Agric. and Animal Production Research Institute, Fisheries Research Institute, Livestock Health Research Institute, Forestry Research Institute, Serere Agricultural and Animal Production Research Institute, Food Science Research Institute, Agricultural Engineering and Technology Research Institute, Coffee Research Centre, Technology Generation and Technology Transfer	36,830,664
143. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Uganda Bureau of Statistics	34,010,141
144. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of Uganda Police Administration Services Department, Support Services Department, Technical Services Department, Criminal Investigation Services Department, Special Branch Services Department, Mobile Police Patrol Unit (MPPU), Local Defence Units (LDUs) and Anti-stock Theft Unit (ASTU)	475,569,592
145. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Prisons Headquarters, Prisons Industries, Prisons Farms, Prison Medical Services and Prison Regional Services... ..	186,881,211

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
146. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for the Public Service Commission	7,579,513
147. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Local Government Finance Commission	4,358,388
148. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Judicial Service Commission... ..	9,169,676
149. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of Gulu University	39,589,497
150. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the National Environment Management Authority (NEMA)	24,255,402
151. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Uganda Blood Transfusion Services	15,734,868
152. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the National Agricultural Advisory Services Secretariat	5,160,029
153. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Public Procurement and Disposal of Public Assets Authority	13,857,778
154. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Uganda National Bureau of Standards	37,731,661
155. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Cotton Development Organisation	5,401,888

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
156. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Uganda Land Commission	1,078,000
157. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the National Forestry Authority	24,674,109
159. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the External Security Organisation	38,649,856
160. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Uganda Coffee Development Authority... ..	99,871,382
161. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for Management, Medical Services and Common Services of Mulago Hospital Complex	67,113,852
162. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses for Management of Butabika Hospital	11,986,267
301. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Lira University	14,078,216
302. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Uganda National Meteorological Authority	12,837,950
303. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the National Curriculum Development Centre	7,249,201
304. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Uganda Virus Research Institute... ..	6,203,171

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
305. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Directorate of Government Analytical Laboratory	8,874,018
306. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Uganda Export Promotion Board ...	2,682,717
307. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Kabale University ...	20,946,435
308. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Soroti University ...	6,927,173
309. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the National Identification and Registration Authority	42,652,622
310. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Uganda Investment Authority	10,609,531
311. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Uganda National Oil Company (UNOC)	15,200,000
312. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries and other expenses of the Administration and General expenses of the Petroleum Authority of Uganda ...	30,000,000
163. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Arua Referral Hospital	6,351,795
164. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Fort Portal Referral Hospital	7,602,212
165. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Gulu Referral Hospital... ..	6,704,281

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
166. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Hoima Referral Hospital... ..	7,268,120
167. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Jinja Referral Hospital	8,496,151
168. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Kabale Referral Hospital	5,847,341
169. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Masaka Referral Hospital	6,051,885
170. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Mbale Referral Hospital... ..	8,608,203
171. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Soroti Referral Hospital... ..	5,555,869
172. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Lira Referral Hospital	6,274,462
173. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Mbarara Referral Hospital	7,806,502
174. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Mubende Referral Hospital... ..	6,161,653
175. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Moroto Referral Hospital... ..	5,197,588
176. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Naguru Referral Hospital... ..	7,387,044
201. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Mission at the United Nations, New York	16,125,172

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
202. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in United Kingdom, London	5,867,982
203. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in Canada, Ottawa	4,519,509
204. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in India, New Delhi	4,260,402
205. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in Egypt, Cairo	3,021,929
206. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in Kenya, Nairobi	3,389,193
207. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in Tanzania, Dar-es-Salaam... ..	3,210,886
208. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in Nigeria, Abuja	2,446,323
209. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda High Commission in South Africa, Pretoria	2,701,921
210. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in United States of America, Washington	7,228,348
211. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Ethiopia, Addis Ababa	2,665,567
212. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in China, Beijing	4,920,510
213. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Rwanda, Kigali	2,936,563

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
214. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Switzerland, Geneva	7,135,499
215. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Japan, Tokyo	4,891,767
216. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Libya, Tripoli	-
217. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Saudi Arabia, Riyadh	2,932,284
218. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Denmark, Copenhagen	3,932,850
219. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Belgium, Brussels... ..	4,831,617
220. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Italy, Rome	5,031,882
221. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in DRC, Kinshasa	3,284,034
223. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Sudan, Khartoum... ..	2,808,599
224. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in France, Paris	5,166,070
225. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Germany, Berlin	4,671,447
226. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Iran, Tehran	3,049,143

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
227. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Russia, Moscow	3,391,194
228. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Australia, Canberra... ..	4,142,669
229. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Southern Sudan, Juba	4,006,815
230. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in United Arab Emirates, Abu Dhabi... ..	4,826,299
231. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Uganda Embassy in Burundi, Bujumbura	2,126,889
232. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Guangzhou Consulate in China	4,544,718
233. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Mission in Ankara	3,300,301
234. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Mission in Mogadishu... ..	2,310,244
235. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Mission in Kuala Lumpur	3,172,033
236. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Mission in Mombasa	1,249,228
237. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses of the Mission in Algiers	2,793,200
501. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Adjumani District	19,789,319

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
502. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Apac District	13,994,502
503. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants, under Arua District	49,301,963
504. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Bugiri District	22,962,815
505. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Bundibugyo District	23,063,482
506. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Bushenyi District	19,876,025
507. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Busia District	21,645,684
508. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Gulu District	20,847,991
509. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Hoima District	13,766,868
510. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Iganga District...	25,509,312
511. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Jinja District	37,446,726

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
512. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kabale District	23,747,492
513. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kabarole District	17,759,564
514. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kaberamaido District	15,635,807
515. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kalangala District	9,576,731
517. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kamuli District	31,351,682
518. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kamwenge District	24,153,400
519. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kanungu District	28,627,730
520. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kapchorwa District	11,587,001
521. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kasese District	48,299,295
522. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Katakwi District	15,109,682

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
523. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kayunga District	27,123,236
524. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kibaale District	12,239,386
525. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kiboga District	16,958,901
526. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kisoro District	28,967,370
527. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Kitgum District	19,939,330
528. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kotido District	7,090,939
529. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Kumi District	14,300,010
530. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kyenjojo District	22,836,812
531. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Lira District	22,948,076

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
532. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Luwero District	41,196,178
533. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Masaka District	15,433,250
534. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Masindi District	15,246,435
535. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Mayuge District	27,501,504
536. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Mbale District	31,064,144
537. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Mbarara District	28,273,204
538. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Moroto District	9,494,197
539. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Moyo District	18,391,261
540. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Mpigi District	20,871,174
541. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Mubende District	16,592,884

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
542. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Mukono District	31,589,625
543. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Nakapiripirit District	6,721,524
544. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Nakasongola District	19,199,182
545. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Nebbi District	17,902,519
546. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Ntungamo District	33,711,890
547. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Pader District	18,108,250
548. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Pallisa District	18,569,328
549. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Rakai District	24,327,510
550. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Grants under Rukungiri District	27,624,809

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
551. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Sembabule District	20,825,019
552. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Sironko District	20,333,444
553. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Soroti District	15,638,090
554. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional, Conditional and Equalisation Grants under Tororo District	36,659,144
555. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Wakiso District	44,979,185
556. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Yumbe District	24,848,801
557. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Butaleja District	20,555,871
558. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Ibanda District	14,170,319
559. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kaabong District	13,721,396

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
560. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Isingiro District	24,636,702
561. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kaliro District	18,906,178
562. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kiruhura District	20,114,087
563. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Koboko District	10,295,138
564. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Amolatar District	11,837,352
565. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Amuria District	13,994,173
566. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Manafwa District	14,478,019
567. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bukwo District	13,688,211
568. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Mityana District	21,608,730

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
569. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Nakaseke District	22,095,907
570. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Amuru District	15,850,564
571. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Budaka District	15,512,619
572. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Oyam District	23,006,017
573. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Abim District	11,195,636
574. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Namutumba District	17,709,684
575. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Dokolo District	13,512,517
576. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Buliisa District	9,167,613
577. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Maracha District	15,123,212

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
578. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bukedea District	17,238,898
579. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bududa District	15,005,423
580. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Lyantonde District	11,828,024
581. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Amudat District	4,596,367
582. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Buikwe District	15,996,321
583. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Buyende District	14,826,903
584. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kyegegwa District	12,921,542
585. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Lamwo District	11,793,866
586. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Otuke District	9,294,272

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs. '000</i>
587. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Zombo District	15,016,115
588. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Alebtong District	14,451,549
589. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bulambuli District	14,360,948
590. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Buvuma District	6,812,636
591. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Gomba District	13,486,115
592. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kiryandongo District	16,360,262
593. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Luuka District	17,222,080
594. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Namayingo District	14,717,072
595. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Ntoroko District	7,938,509

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
596. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Serere District	18,683,192
597. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kyankwanzi District	15,785,195
598. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kalungu District	18,241,796
599. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Lwengo District	19,515,343
600. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bukomansimbi District	11,881,699
601. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Mitooma District	17,708,488
602. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Rubirizi District	10,670,807
603. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Ngora District	12,145,581
604. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Napak District	9,668,142

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
605. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kibuku District	14,301,283
606. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Nwoya District	12,116,063
607. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kole District	16,721,429
608. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Butambala District	14,598,330
609. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Sheema District	17,883,266
610. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Buhweju District	7,968,133
611. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Agago District	17,375,810
612. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kween District	11,379,562
613. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kagadi District	21,240,599
614. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kakumiro District	11,779,645

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
615. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Omoro District	16,208,767
616. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Rubanda District	15,772,986
617. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Namisindwa District	16,912,694
618. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Pakwach District	9,966,915
619. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Butebo District	10,487,195
620. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Rukiga District	14,492,556
621. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kyotera District	22,501,403
622. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bunyangabu District	12,325,032
623. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Nabilatuk District	4,764,433
624. The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Bugweri District	12,712,247

SCHEDULE—continued

SCHEDULE—continued					
COLUMN 1					COLUMN 2
<i>Vote No.</i>					<i>Supply</i>
					<i>Shs.'000</i>
625.	The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kasanda District	12,019,024
626.	The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kwania District	14,953,366
627.	The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kapelebyong District	6,481,846
628.	The amount required in the year ending on 30th June, 2019, for Recurrent Expenditure on salaries, wages and other expenses for Delegated Services, Unconditional and Conditional Transfers under Kikuube District	11,356,615
751.	The amount required in the year ending on 30th June, 2019, for Unconditional and Conditional Grants for Arua Municipal Council				7,645,678
752.	The amount required in the year ending on 30th June, 2019, for Unconditional and Conditional Grants for Entebbe Municipal Council	12,955,035
753.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Fort Portal Municipal Council	10,840,375
754.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Gulu Municipal Council	11,525,476
755.	The amount required in the year ending on 30th June, 2019, for Unconditional and Conditional Grants for Jinja Municipal Council	...			17,052,090
757.	The amount required in the year ending on 30th June, 2019, for Unconditional and Conditional Grants for Kabale Municipal Council				11,233,822
758.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Lira Municipal Council	9,705,302
759.	The amount required in the year ending on 30th June, 2019, for Unconditional and Conditional Grants for Masaka Municipal Council	...			7,373,639

SCHEDULE—continued

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i>
760. The amount required in the year ending on 30th June, 2019, for Unconditional and Conditional Grants for Mbale Municipal Council ...	17,621,497
761. The amount required in the year ending on 30th June, 2019, for Unconditional and Conditional Grants for Mbarara Municipal Council	20,706,061
762. The amount required in the year ending on 30th June, 2019, for Unconditional and Conditional Grants for Moroto Municipal Council	3,317,554
763. The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Soroti Municipal Council	9,923,301
764. The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Tororo Municipal Council	6,713,651
770. The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Kasese Municipal Council	9,555,793
771. The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Hoima Municipal Council	9,456,068
772. The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Mukono Municipal Council	13,965,283
773. The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Iganga Municipal Council	4,264,256
774. The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Masindi Municipal Council	8,518,860
775. The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Ntungamo Municipal Council	3,301,980
776. The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Busia Municipal Council	4,704,739

SCHEDULE—continued

COLUMN 1				COLUMN 2
<i>Vote No.</i>				<i>Supply</i>
				<i>Shs.'000</i>
777.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Bushenyi - Ishaka Municipal Council	7,225,978
778.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Rukungiri Municipal Council	5,806,133
779.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Nansana Municipal Council	14,695,892
780.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Makindye-Ssabagabo Municipal Council	9,225,017
781.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Kira Municipal Council	11,389,084
782.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Kisoro Municipal Council	1,932,418
783.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Mityana Municipal Council	7,114,686
784.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Kitgum Municipal Council	5,782,856
785.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Koboko Municipal Council	5,312,590
786.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Mubende Municipal Council	6,169,658
787.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Kumi Municipal Council	5,253,929
788.	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Lugazi Municipal Council	6,544,675

SCHEDULE—continued

COLUMN 1				COLUMN 2
<i>Vote No.</i>				<i>Supply</i>
				<i>Shs. '000</i>
789	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Kamuli Municipal Council	5,331,332
790	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Kapchorwa Municipal Council	5,541,928
791	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Ibanda Municipal Council	8,632,346
792	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Njeru Municipal Council	10,952,774
793	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Apac Municipal Council	4,882,581
794	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Nebbi Municipal Council	5,590,910
795	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Bugiri Municipal Council	3,460,715
796	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Sheema Municipal Council	8,876,242
797	The amount required in the year ending on 30th June, 2019, for Unconditional, Conditional and Equalisation Grants for Kotido Municipal Council	3,984,991

DEVELOPMENT EXPENDITURE

001	Office of the President	3,566,904
002	State House	12,338,411
003	Office of the Prime Minister	413,926,486
004	Ministry of Defence	830,582,117
005	Ministry of Public Service	4,938,337
006	Ministry of Foreign Affairs	712,991
007	Ministry of Justice and Constitutional Affairs	84,382,400
008	Ministry of Finance, Planning & Economic Dev.	212,598,969
009	Ministry of Internal Affairs	1,258,702
010	Ministry of Agriculture, Animal Industry & Fisheries	310,512,152
011	Ministry of Local Government	207,551,092
012	Ministry of Lands, Housing & Urban Development	156,317,390
013	Ministry of Education and Sports	404,463,510
014	Ministry of Health	1,054,803,967
015	Ministry of Trade, Industry and Cooperatives	41,184,828
016	Ministry of Works and Transport	799,903,985
017	Ministry of Energy and Mineral Development	1,664,447,448
018	Ministry of Gender, Labour and Social Development	131,376,295
019	Ministry of Water and Environment	1,126,683,093
020	Ministry of ICT and National Guidance	16,628,731
021	Ministry of East African Community Affairs	530,400
022	Ministry of Tourism, Wildlife and Antiquities	6,081,969
023	Ministry of Science, Technology and Innovation	138,880,068
101	Judiciary	4,069,500
102	Electoral Commission	6,200,000
103	Inspectorate of Government (IG)	13,593,213
104	Parliamentary Commission	66,997,481
105	Law Reform Commission	200,020
106	Uganda Human Rights Comm	411,797
107	Uganda AIDS Commission	127,809
108	National Planning Authority	1,044,168
109	Law Development Centre	4,643,304
110	Uganda Industrial Research Institute	7,983,966
111	Busitema University	1,762,821
112	Ethics and Integrity	210,597
113	Uganda National Roads Authority	3,031,799,992
114	Uganda Cancer Institute	76,192,134
115	Uganda Heart Institute	4,500,000
116	National Medical Stores	-
117	Uganda Tourism Board	553,303
118	Road Fund	6,870,000
119	Uganda Registration Services Bureau	202,670
120	National Citizenship and Immigration Control	12,945,746

121	Dairy Development Authority	2,042,435
122	Kampala Capital City Authority	239,123,362
123	Rural Electrification Agency (REA)	638,064,332
124	Equal Opportunities Commission	1,300,000
125	National Animal Genetic Res. Centre and Data Bank	7,364,217
126	National Information Technology Authority	96,927,307
127	Muni University	4,599,049
128	Uganda National Examinations Board (UNEB)	8,967,100
129	Financial Intelligence Authority	465,000
131	Auditor General	3,964,983
132	Education Service Commission	377,387
133	Directorate of Public Prosecutions	6,455,351
134	Health Service Commission	263,400
136	Makerere University	12,594,432
137	Mbarara University	6,720,497
138	Makerere University Business School	7,249,919
139	Kyambogo University	10,117,139
140	Uganda Management Institute	4,133,001
141	URA	34,639,696
142	National Agricultural Research Organisation	32,782,994
143	Uganda Bureau of Statistics	15,409,486
144	Uganda Police Force	164,320,219
145	Uganda Prisons	45,123,724
146	Public Service Commission	484,222
147	Local Government Finance Comm	571,700
148	Judicial Service Commission	492,797
149	Gulu University	4,426,039
150	National Environment Management Authority	2,080,353
151	Uganda Blood Transfusion Service (UBTS)	2,870,000
152	NAADS Secretariat	244,828,455
153	PPDA	10,994,000
154	Uganda National Bureau of Standards	10,109,748
155	Uganda Cotton Development Organisation	4,411,000
156	Uganda Land Commission	29,824,816
157	National Forestry Authority	16,283,929
159	External Security Organisation	3,892,000
160	Uganda Coffee Development Authority	1,397,130
161	Mulago Hospital Complex	6,020,000
162	Butabika Hospital	2,008,141
301	Lira University	3,569,691
302	Uganda National Meterological Authority	15,178,821
303	National Curriculum Development Centre	185,000
304	Uganda Virus Research Institute	400,000
305	Directorate of Government Analytical Laboratory	10,344,357
306	Uganda Export Promotion Board	396,281

Act 3**Appropriation Act****2018**

307	Kabale University	1,387,240
308	Soroti University	6,000,000
309	National Identification and Registration Authority	10,349,563
310	Uganda Investment Authority	374,209
311	Uganda National Oil Company (UNOC)	-
312	Petroleum Authority of Uganda	-
163	Arua Referral Hospital	1,060,000
164	Fort Portal Referral Hospital	1,060,000
165	Gulu Referral Hospital	1,488,000
166	Hoima Referral Hospital	1,169,049
167	Jinja Referral Hospital	1,552,934
168	Kabale Referral Hospital	1,488,000
169	Masaka Referral Hospital	2,058,000
170	Mbale Referral Hospital	3,058,000
171	Soroti Referral Hospital	1,488,000
172	Lira Referral Hospital	1,488,000
173	Mbarara Referral Hospital	2,008,000
174	Mubende Referral Hospital	1,313,875
175	Moroto Referral Hospital	1,488,000
176	Naguru Referral Hospital	1,055,562
201	Ugandan Mission at the United Nations, New York	3,677,753
202	Uganda High Commission in United Kingdom, London	459,638
203	Uganda High Commission in Canada, Ottawa	-
204	Uganda High Commission in India, New Delhi	115,000
205	Uganda High Commission in Egypt, Cairo	120,000
206	Uganda High Commission in Kenya, Nairobi	7,000
207	Uganda High Commission in Tanzania, Dar es Salaam	660,000
208	Uganda High Commission in Nigeria, Abuja	1,030,000
209	Uganda High Commission in South Africa, Pretoria	-
210	Uganda Embassy in Washington	80,000
211	Uganda Embassy in Ethiopia, Addis Ababa	-
212	Uganda Embassy in China, Beijing	-
213	Uganda Embassy in Rwanda, Kigali	20,000
214	Uganda Embassy in Switzerland, Geneva	80,000
215	Uganda Embassy in Japan, Tokyo	87,000
216	Uganda Embassy in Libya, Tripoli	-
217	Uganda Embassy in Saudi Arabia, Riyadh	-
218	Uganda Embassy in Denmark, Copenhagen	-
219	Uganda Embassy in Belgium, Brussels	7,188,995
220	Uganda Embassy in Italy, Rome	-
221	Uganda Embassy in DRC, Kinshasa	200,000
223	Uganda Embassy in Sudan, Khartoum	-
224	Uganda Embassy in France, Paris	500,000
225	Uganda Embassy in Germany, Berlin	16,362
226	Uganda Embassy in Teheran	-

Act 3**Appropriation Act****2018**

227	Uganda Embassy in Moscow	400,000
228	Uganda Embassy in Canberra	-
229	Uganda Embassy in Juba	75,000
230	Uganda Embassy in Abu Dhabi	50,000
231	Uganda Embassy in Bujumbura	6,560,000
232	Guangzhou Consulate in China	300,000
233	Mission in Ankara	-
234	Mission in Mogadishu	-
235	Mission in Kuala Lumpur	80,000
236	Mission in Mombasa	90,000
237	Mission in Algiers	-
501	Adjumani District	3,456,489
502	Apac District	3,522,041
503	Arua District	8,293,456
504	Bugiri District	2,933,479
505	Bundibugyo District	3,355,607
506	Bushenyi District	1,791,384
507	Busia District	4,461,377
508	Gulu District	2,341,305
509	Hoima District	1,980,524
510	Iganga District	2,238,981
511	Jinja District	2,953,610
512	Kabale District	2,150,187
513	Kabarole District	2,711,839
514	Kaberamaido District	3,545,200
515	Kalangala District	1,236,699
517	Kamuli District	3,677,155
518	Kamwenge District	4,209,855
519	Kanungu District	2,377,266
520	Kapchorwa District	1,858,037
521	Kasese District	5,692,594
522	Katakwi District	3,706,484
523	Kayunga District	3,740,053
524	Kibaale District	4,719,633
525	Kiboga District	2,364,877
526	Kisoro District	2,670,789
527	Kitgum District	3,230,696
528	Kotido District	3,067,390
529	Kumi District	3,232,353
530	Kyenjojo District	4,558,537
531	Lira District	4,169,437
532	Luwero District	3,778,495
533	Masaka District	1,574,175
534	Masindi District	2,272,928
535	Mayuge District	4,687,260
536	Mbale District	4,654,378

Act 3*Appropriation Act***2018**

537	Mbarara District	3,004,159
538	Moroto District	2,247,395
539	Moyo District	2,192,302
540	Mpigi District	1,958,749
541	Mubende District	4,069,110
542	Mukono District	3,348,754
543	Nakapiripirit District	2,386,753
544	Nakasongola District	2,678,878
545	Nebbi District	3,587,342
546	Ntungamo District	3,980,308
547	Pader District	3,735,231
548	Pallisa District	4,356,554
549	Rakai District	2,527,944
550	Rukungiri District	3,252,715
551	Sembabule District	2,618,562
552	Sironko District	3,296,137
553	Soroti District	3,637,298
554	Tororo District	5,842,355
555	Wakiso District	12,838,441
556	Yumbe District	8,570,064
557	Butaleja District	3,163,239
558	Ibanda District	1,797,160
559	Kaabong District	3,318,480
560	Isingiro District	3,851,324
561	Kaliro District	3,152,604
562	Kiruhura District	4,139,792
563	Koboko District	2,777,532
564	Amolatar District	3,256,438
565	Amuria District	3,743,018
566	Manafwa District	2,636,429
567	Bukwo District	2,274,180
568	Mityana District	2,980,725
569	Nakaseke District	2,266,576
570	Amuru District	3,882,476
571	Budaka District	3,164,624
572	Oyam District	6,495,691
573	Abim District	2,502,313
574	Namutumba District	2,870,987
575	Dokolo District	4,067,570
576	Buliisa District	2,876,785
577	Maracha District	3,211,017
578	Bukedea District	3,965,830
579	Bududa District	3,693,907
580	Lyantonde District	2,066,197
581	Amudat District	3,074,405
582	Buikwe District	1,360,366

Act 3*Appropriation Act***2018**

583	Buyende District	2,631,769
584	Kyegegwa District	3,696,293
585	Lamwo District	3,194,061
586	Otuke District	2,852,494
587	Zombo District	5,121,691
588	Alebtong District	4,476,563
589	Bulambuli District	3,301,135
590	Buvuma District	1,774,775
591	Gomba District	2,312,260
592	Kiryandongo District	2,691,550
593	Luuka District	2,430,701
594	Namayingo District	2,546,600
595	Ntoroko District	1,535,627
596	Serere District	5,016,118
597	Kyankwanzi District	3,563,260
598	Kalungu District	1,703,848
599	Lwengo District	2,453,287
600	Bukomansimbi District	1,136,991
601	Mitooma District	1,957,136
602	Rubirizi District	2,469,806
603	Ngora District	2,399,712
604	Napak District	3,008,434
605	Kibuku District	3,420,620
606	Nwoya District	3,760,597
607	Kole District	4,175,640
608	Butambala District	1,363,890
609	Sheema District	2,030,309
610	Buhweju District	2,570,256
611	Agago District	4,272,537
612	Kween District	2,204,195
613	Kagadi District	4,734,159
614	Kakumiro District	4,902,610
615	Omoro District	4,204,680
616	Rubanda District	1,993,612
617	Namisindwa District	2,647,060
618	Pakwach District	2,637,739
619	Butebo District	2,381,983
620	Rukiga District	827,686
621	Kyotera District	2,612,023
622	Bunyangabu District	2,055,770
623	Nabilatuk District	3,094,772
624	Bugweri District	3,066,308
625	Kasanda District	4,877,259
626	Kwania District	3,963,156

Act 3**Appropriation Act****2018**

627	Kapelebyong District	2,853,849
628	Kikuube District	3,277,339
751	Arua Municipal Council	660,512
752	Entebbe Municipal Council	603,385
753	Fort-Portal Municipal Council	700,448
754	Gulu Municipal Council	1,276,027
755	Jinja Municipal Council	2,573,929
757	Kabale Municipal Council	860,754
758	Lira Municipal Council	854,269
759	Masaka Municipal Council	1,231,001
760	Mbale Municipal Council	833,791
761	Mbarara Municipal Council	4,651,298
762	Moroto Municipal Council	308,677
763	Soroti Municipal Council	559,458
764	Tororo Municipal Council	909,446
770	Kasese Municipal Council	862,854
771	Hoima Municipal Council	1,325,410
772	Mukono Municipal Council	747,958
773	Iganga Municipal Council	450,514
774	Masindi Municipal Council	1,247,249
775	Ntungamo Municipal Council	1,067,794
776	Busia Municipal Council	545,929
777	Bushenyi- Ishaka Municipal Council	360,626
778	Rukungiri Municipal Council	853,085
779	Nansana Municipal Council	1,572,100
780	Makindye-Ssabagabo Municipal Council	4,247,579
781	Kira Municipal Council	2,726,782
782	Kisoro Municipal Council	784,468
783	Mityana Municipal Council	575,617
784	Kitgum Municipal Council	923,417
785	Koboko Municipal Council	1,770,972
786	Mubende Municipal Council	1,318,372
787	Kumi Municipal Council	407,265
788	Lugazi Municipal Council	645,641
789	Kamuli Municipal Council	985,644
790	Kapchorwa Municipal Council	937,026
791	Ibanda Municipal Council	616,705
792	Njeru Municipal Council	833,942
793	Apac Municipal Council	430,195
794	Nebbi Municipal Council	406,917
795	Bugiri Municipal Council	855,813
796	Sheema Municipal Council	1,008,799
797	Kotido Municipal Council	772,178
TOTAL		22,535, 301,243

SCHEDULE—*continued*

COLUMN 1	COLUMN 2
<i>Vote No.</i>	<i>Supply</i>
	<i>Shs.'000</i> 4,303,676

ACTS SUPPLEMENT

to The Uganda Gazette No. 33, Volume CXI, dated 29th June, 2018.

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

Act 4 *Lotteries and Gaming (Amendment) Act* **2018**

THE LOTTERIES AND GAMING (AMENDMENT) ACT, 2018

ARRANGEMENT OF SECTIONS

Section

1. Commencement.
2. Amendment of section 1 of the Lotteries and Gaming Act, 2016.
3. Amendment of section 5 of principal Act.
4. Amendment of section 15 of principal Act.
5. Amendment of section 27 of principal Act.
6. Amendment of section 42 of principal Act.
7. Amendment of section 49 of principal Act.
8. Amendment of section 70 of principal Act.

**THE LOTTERIES AND GAMING (AMENDMENT) ACT,
2018**

An Act to amend the Lotteries and Gaming Act, 2016, to provide for the definition of betting intermediary and public lottery; to provide for additional powers of the Board; to limit the interest payable on tax to the aggregate of the principal tax and the penal tax; and for related matters.

DATE OF ASSENT: 20th June, 2018.

Date of Commencement: 1st July, 2018.

BE IT ENACTED by Parliament as follows:

1. Commencement.

This Act shall come into force on 1st July, 2018.

2. Amendment of section 1 of the Lotteries and Gaming Act, 2016.

Section 1 of the Lotteries and Gaming Act, 2016, in this Act referred to as the principal Act is amended—

- (a) by inserting immediately after the definition of “betting”

the following definition—

“ “betting intermediary” means a person who provides a service designed to enable any other person to make or accept bets;”;

- (b) by substituting for the definition of “public lottery” the following definition—

“public lottery” means a lottery conducted in the public interest and for no private gain for a period determined by the Board;”.

3. Amendment of section 5 of principal Act.

(1) Section 5 of the principal Act is amended by—

- (b) inserting immediately after paragraph (g), the following paragraph—

(h) to seize and confiscate unlicensed equipment or devices;

(i) to enter and search any premises where gaming and betting is taking place with a search warrant;

(j) to direct the closure of any non-compliant gaming or betting premises;

(k) to levy express fines; and

(l) to designate an inspector of the Board.

(2) The levy imposed under subsection (1)(k) shall be collected by the Uganda Revenue Authority and remitted to the consolidated fund.

4. Amendment of section 15 of principal Act.

Section 15 of the principal Act is amended in subsection (2) by

repealing paragraph (b).

5. Amendment of section 27 of principal Act.

Section 27 of the principal Act is amended by inserting immediately after subsection (3), the following subsections—

“(3a) The Board may, in accordance with this Act, issue a certificate of suitability of premises to be used as a casino or for other gaming and betting operations.

(3b) The Board shall approve a franchisee of a licensee before the licensee appoints the franchisee.

(3d) The board shall bear the costs of conducting the due diligence.”

6. Amendment of section 42 of principal Act.

Section 42 of the principal Act is amended in subsection (3), by substituting for the words “twenty one days” the words “ sixty days”.

7. Amendment of section 49 of principal Act.

Section 49 of the principal Act is amended—

(a) by renumbering section 49 as subsection (1);

(b) by inserting immediately after subsection (1), the following subsection—

“(2) Any interest due and payable under subsection (1), which exceeds the aggregate of the principal tax and penal tax is waived.”

8. Amendment of section 70 of principal Act.

Section 70 of the principal Act is amended in subsection (1), by repealing the words “within a period of six months from the date of assent”.

THE TRAFFIC AND ROAD SAFETY ACT, 1998
(AMENDMENT) ACT, 2018.

An Act to amend the Traffic and Road Safety Act, Cap. 316 to vary the motor vehicle registration fees provided for in the Finance Act 2013; to vary the environmental levy on motor vehicles provided for in the Finance Act, 2006; and to ban the importation of motor vehicles that are fifteen years old or more from the date of manufacture.

DATE OF ASSENT: 20th June, 2018.

Date of Commencement: 1st July, 2018.

BE IT ENACTED by Parliament as follows:—

1. Commencement.

This Act shall come into force on 1st July, 2018.

2. Insertion of Section 14A and 14B to the Traffic and Road Safety Act, 1998, Cap. 361.

The Traffic and Road Safety Act, 1998, in this Act referred to as the principal Act is amended by inserting immediately after section 14 the following—

“14A. Importation of motor vehicles.

(1) A person shall not import a motor vehicle which is fifteen years old or more from the date of manufacture.

- (2) Subsection (1), does not apply to—
- (a) road tractors for semitrailers;

- (b) motor vehicles for the transport of goods with a gross vehicle weight of at least four tons;
- (c) special purpose motor vehicles including; breakdown lorries, crane lorries, fire fighting vehicles, concrete mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, forklifts, mobile drilling rigs, mobile radiological units, works trucks, tanks and other armoured fighting vehicles, cesspool emptiers, water bowser, bullion spreaders, bitumen spreaders, bucket trucks, aircraft refuellers, spraying trucks, workshop vans and mobile banks;
- (d) agricultural or forestry tractors; and
- (e) earth moving motor vehicles, tamping machines and road rollers.
- (f) motor vehicles which are in transit before the commencement of this Act and which arrive in Uganda by 30th September, 2018.

14B. Environmental levy on motor vehicles.

(1) A person who imports a motor vehicle which is nine years old or more from the date of manufacture shall pay an environmental levy on that vehicle.

(2) The environmental levy shall be payable at the rates prescribed in the Fourth Schedule to this Act.

(3) The environmental levy shall be collected by the Uganda Revenue Authority before clearance of the motor vehicle.”

3. Amendment of Act 18 of 2013.

The Finance Act, 2013 is amended in section 2, by repealing paragraph (a).

4. Amendment of Act 32 of 2006.

The Finance Act, 2006 is amended—

Traffic and Road Safety Act, 1998
(Amendment) Act

Act 5

2018

- (a) in section 3 (1) by repealing the words “motor vehicles of eight years or older or”;
- (b) by repealing subsection (3);
- (c) by repealing paragraph (a) of the Second Schedule.

5. Addition of Third Schedule and Forth Schedule to principal Act.

The principal Act, is amended by adding immediately after the Second Schedule the following Schedules—

“THIRD SCHEDULE
REGISTRATION FEES

Section 5

<i>Item</i>	<i>Motor Vehicle</i>	<i>Fees (Ushs)</i>
(a)	Sedan cars, saloon cars, estate car but excluding dual purpose goods passenger vehicles—	1,500,000/=
(b)	Passenger vehicles, including light omnibuses with a seating capacity not exceeding 28 passengers—	1,500,000/=
(c)	Estate and station wagon vehicles with an engine capacity of 3500 cc or above—	1,700,000/=
(d)	Medium omnibuses and heavy omnibuses with a seating capacity of more than 28 passengers—	1,500,000/=

FOURTH SCHEDULE

Section 5

ENVIRONMENTAL LEVY ON MOTOR VEHICLES

(a)	A motor vehicle which is zero-eight years old from the date of manufacture; excluding goods vehicles—	Nil
(b)	A motor vehicle which is nine years old or more from the date of manufacture which was imported or is in transit before the commencement of this Act, and which arrives in Uganda by 30th September, 2018—	50% of the CIF value
(c)	A motor vehicle which is nine years old or more and which is principally designed to carry goods—	20% of the CIF value
(d)	A motor vehicle which is an ambulance and is five years old but does not exceed eight years from the date of manufacture—	Nil

THE STAMP DUTY (AMENDMENT) ACT, 2018

ARRANGEMENT OF SECTIONS

Section

1. Commencement.
2. Amendment of Schedule 2 of the Stamp Duty Act, 2014.

THE STAMP DUTY (AMENDMENT) ACT, 2018

An Act to amend the Stamp Duty Act, 2014, Act 13 of 2014 to exempt instruments executed in respect of land acquisition for purposes of strategic investment projects from stamp duty; to exempt instruments for financing of strategic investment projects from stamp duty, and to vary the stamp duty chargeable on certain instruments.

DATE OF ASSENT: 20th June, 2018.

Date of Commencement: 1st July, 2018.

BE IT ENACTED by Parliament as follows:

1. Commencement

This Act shall come into force on 1st July, 2018.

2. Amendment of Schedule 2 of the Stamp Duty Act, 2014.

Schedule 2 of the Stamp Duty Act, 2014 in this Act referred to as the principal Act is amended—

- (a) by substituting for the stamp duty of Shs 10,000 wherever it appears, Shs 15,000;
- (b) by inserting immediately after item 60 the following item—

<p>60 A STRATEGIC INVESTMENT PROJECTS</p> <p>The stamp duty chargeable in respect of an instrument executed by, or on behalf of a company or Government for the sole purpose of implementing the following strategic investment projects—</p>	
--	--

<p>(a) developers of an industrial park or free zone whose investment capital is at least one hundred million United States Dollars—</p>	
<p>(i) debenture; whether a mortgage debenture or not, being of a marketable security- of the total value;</p>	<p>Nil</p>
<p>(ii) further charge; any instrument imposing a further charge on a mortgaged property- of the total value;</p>	<p>Nil</p>
<p>(iii) lease of land- of the total value</p>	<p>Nil</p>
<p>(iv) increase of share capital;</p>	<p>Nil</p>
<p>(v) transfer of land;</p>	<p>Nil</p>
<p>(vi) an agreement to provide services on conducting a feasibility study or developing a design for construction;</p>	<p>Nil</p>
<p>(b) an operator within an industrial park or free zone or an operator of a single factory or other business outside the industrial park who meets the following requirements—</p>	
<p>(i) a minimum investment capital of fifteen million United States Dollars in case of a foreigner, or ten million United States Dollars in case of a citizen of a Partner State of the East African Community;</p>	
<p>(ii) carries on business in agro processing, food processing, medical appliances, building materials, light industry, automobile manufacturing and assembly, household appliances, furniture, logistics and warehousing, information technology or commercial farming;</p>	

<ul style="list-style-type: none"> (iii) seventy percent of the raw materials used are sourced locally, subject to their availability; (iv) directly employs a minimum of one hundred citizens; and (v) provides for substitution of thirty percent of the value of imported products— <ul style="list-style-type: none"> (aa) debenture; whether a mortgage debenture or not, being of a marketable security – of the total value; (bb) further charge; any instrument imposing a further charge on a mortgaged property- of the total value; (cc) lease of land– of the total value; (dd) increase of share capital; (ee) transfer of land; 	<p>Nil</p> <p>Nil</p> <p>Nil</p> <p>Nil</p> <p>Nil</p>
<ul style="list-style-type: none"> (c) hotel or tourism facility whose investment capital is eight million United States Dollars with a room capacity exceeding one hundred guests— <ul style="list-style-type: none"> (i) debenture; whether a mortgage debenture or not, being of a marketable security – of the total value; (ii) further charge; any instrument imposing a further charge on a mortgaged property- of the total value; (iii) lease of land- of the total value (iv) increase of share capital; (v) transfer of land; 	<p>Nil</p> <p>Nil</p> <p>Nil</p> <p>Nil</p> <p>Nil</p>

<p>(vi) an agreement to provide services on conducting a feasibility study or developing a design for construction;</p>	<p>Nil</p>
<p>(d) hospital facility developer whose investment capital is at least five million United States Dollars and who develops a hospital at the level of a national referral hospital with capacity to provide specialised medical care—</p>	
<p>(i) debenture; whether a mortgage debenture or not, being of a marketable security – of the total value</p>	<p>Nil</p>
<p>(ii) further charge; any instrument imposing a further charge on a mortgaged property- of the total value;</p>	<p>Nil</p>
<p>(iii) lease of land- of the total value;</p>	<p>Nil</p>
<p>(iv) increase of share capital;</p>	<p>Nil</p>
<p>(v) transfer of land;</p>	<p>Nil</p>
<p>(vi) an agreement to provide services on conducting a feasibility study or developing a design for construction.</p>	<p>Nil</p>

THE INCOME TAX (AMENDMENT) ACT, 2018.

An Act to amend the Income Tax Act, Cap. 340 to provide for exception of expenditure incurred during a year of income in acquiring returnable containers as a deductible expense; to provide for taxation of income arising from change of ownership of a business; to redefine immovable property; to provide for restrictions on deductible interest; to provide for a new definition of mining exploration rights and to repeal the definition of petroleum exploration rights; to include a transfer for the whole interest of the transferor in a mining right or petroleum agreement; to provide for furnishing of returns of income; to provide for payments for winnings of betting and gaming; to provide for withholding tax on payments for agricultural supplies; and to provide for commissions paid by telecommunications service providers on airtime distributions and mobile money transactions; and for related matters.

DATE OF ASSENT: 21st June, 2018.

Date of Commencement: 1st July, 2018.

BE IT ENACTED by Parliament as follows:

1. Commencement.

This Act shall come into force on 1st July, 2018.

2. Amendment of section 21 of the Income Tax Act, Cap. 340.

The Income Tax Act, in this Act referred to as the principal Act is amended in section 21 by inserting immediately before subsection (2) the following new paragraphs—

“(ae) the income of a developer of an industrial park or free zone whose investment capital is at least one hundred million United States Dollars for a period of five years from the date of commencement of construction;

(af) the income of an operator in an industrial park or free zone or other business outside the industrial park or free zone whose investment capital is at least fifteen million Dollars in the case of a foreigner or five million United States Dollars in the case of a Ugandan citizen for five years from the date of commencement of business.”.

3. Amendment of section 22 of principal Act.

Section 22 of the principal Act is amended in subsection (1) by inserting immediately after paragraph (c) the following paragraph—

“(ca) interest on a mortgage from a financial institution as expenditure incurred by an individual to acquire or construct premises that generate rental income;”.

4. Amendment of section 25 of principal Act.

Section 25 of the principal Act is amended by inserting immediately after subsection (2) the following subsections—

“(3) The amount of deductible interest in respect of all debts owed by a taxpayer who is a member of a group shall not exceed thirty percent of the tax earnings before interest, tax, depreciation and amortisation.

(4) A taxpayer whose interest exceeds thirty percent of the tax earnings before interest, tax, depreciation and amortisation may carry forward the excess interest for not more than three years, and the excess interest shall be treated as incurred during the next year of income.

(5) In this section—

(a) “tax earnings before interest, tax, depreciation and amortisation” means the sum of—

(i) gross income less allowable deductions, except a deduction under subsection (1);

(ii) depreciation; and

(iii) amortisation;

(b) “group” means persons other than individuals, with common underlying ownership.”

5. Amendment of section 26 of principal Act.

Section 26 of the principal Act is amended—

(a) in subsection (2), by inserting immediately after the word “asset”, the following—

“except returnable containers”;

(b) by inserting immediately after subsection (2) the following—

“(2a) The Commissioner shall allow a deduction of an amount representing the diminution in value of returnable containers, not being machinery or plant, as a deduction for each year of income.”.

6. Amendment of section 75 of principal Act.

Section 75 of the principal Act is amended—

- (a) by renumbering section 75 as subsection (1);
- (b) by inserting immediately after subsection (1) the following subsection—

“(2) For the purposes of section 79 (ga), a person other than an individual, a government, a political subdivision of a government and a listed institution, that changes its ownership by fifty percent or more, within a period of three years shall be treated as—

- (a) realising all its assets and liabilities immediately before the change;
- (b) having parted with ownership of each asset and deriving an amount in respect of the realisation equal to the market value of the asset at the time of the realisation;
- (c) re-acquiring the asset and incurring expenditure of the amount referred to in paragraph (b) for the acquisition;
- (d) realising each liability; and is deemed to have spent the amount equal to the market value of that liability at the time of the realisation; and
- (e) re-stating the liability for the amount referred to in paragraph (d).”.

7. Amendment of section 78 of principal Act.

Section 78 of the principal Act is amended in paragraph (aa) by inserting immediately after the words “petroleum information” the following—

“any intangible asset which is a business asset or any part of the business”.

8. Amendment of section 79 of principal Act.

Section 79 of the principal Act is amended—

- (a) by inserting immediately after paragraph (g) the following paragraph—

“(ga) derived from the direct or indirect change of ownership by fifty percent or more of a person other than an individual, a government, a political subdivision of a government and a listed institution located in Uganda;”

9. Amendment of section 88 of principal Act.

Section 88 of the principal Act is amended in subsection (6) by inserting immediately after paragraph (b) the following—

- “(c) the Inter-Governmental Agreement on the East African Crude Oil Pipe Line.”

10. Repeal of section 89 of principal Act.

The principal Act is amended by repealing section 89.

11. Amendment of section 89A of principal Act.

Section 89A of the principal Act is amended in subsection (1)—

- (a) by substituting for the definition of “mining exploration right” the following—

“ “mining exploration right” means a prospecting, exploration or retention licence granted under the Mining Act;”;

- (b) by repealing the definition of “petroleum exploration right”.

12. Amendment of section 89G of principal Act.

Section 89G of the principal Act is amended in subsection (3), by repealing the repeated phrase “a licensee in relation to” where it first appears.

13. Amendment of section 89GE of principal Act

Section 89GE of the principal Act is amended in subsection (1) by substituting for paragraph (a) the following—

“(a) a licensee (referred to as the “transferor”) has entered into an agreement (referred to as a “farm - out agreement”) with a person (referred to as the “transferee”) for the transfer of the whole or part of the interest of the transferor in a mining right or petroleum agreement;”.

14. Insertion of section 92A in principal Act.

The principal Act is amended by inserting immediately after section 92 the following section—

“92A. Furnishing of return of income

(1) Subject to section 93, every taxpayer shall furnish a return of income for each year of income not later than six months after the end of that year.

(2) A return of income shall be in the form prescribed by the Commissioner and shall be furnished in the manner prescribed by the Commissioner.

(4) Where a taxpayer is legally incapacitated, the legal representative of the taxpayer shall sign the return.

(5) A return of income of a taxpayer who is carrying on business shall be accompanied by a statement of income and expenditure and a statement of assets and liabilities of the taxpayer.

(6) A person, other than an employee of the taxpayer, who, for remuneration, prepares or assists in the preparation of a return of income, a balance sheet, a statement of income and expenditure or any other document submitted in support of a

return, shall sign the return certifying that the person has examined the books of accounts and all other relevant documentation of the taxpayer, and that, to the best of the person's knowledge, the return or document correctly reflects the data and transactions to which it relates.

(7) Where a person refuses to sign a certificate referred to in subsection (6), that person shall furnish the taxpayer with a statement in writing of the reasons for the refusal and the taxpayer shall include that statement with the return of income to which the refusal relates.”.

15. Amendment of section 118C of principal Act.

The principal Act is amended by substituting for section 118C the following section—

“118C. Withholding of tax on payments for winnings of betting or gaming

A person who makes payment for winnings of betting or gaming shall withhold tax on the gross amount of the payment at the rate prescribed in Part X of the Third Schedule to this Act.”.

16. Insertion of sections 118E and 118F in principal Act.

The principal Act is amended by inserting immediately after section 118D the following sections—

“118E. Withholding of tax on payments for agricultural supplies.

A person who makes a gross payment for agricultural supplies in excess of one million shillings shall withhold tax on the gross amount of the payment at the rate prescribed in part XII of the Third Schedule, if the payer is designated by the Minister to withhold tax.

118F. Withholding tax on commission paid by telecom service providers on airtime distribution and mobile money

A telecommunications service provider who makes a payment of a commission for airtime distribution or provision of mobile money services shall withhold tax on the gross amount of the payment at the rate prescribed in Part XII of the Third Schedule.”

17. Amendment of section 122 of principal Act.

Section 122 of the principal Act is amended by inserting immediately after paragraph (a) the following—

“(ab) tax has been withheld under section 118F on a payment of commission for airtime distribution or provision of mobile money services to a resident individual;”.

18. Amendment of First Schedule to principal Act.

The principal Act is amended in the First Schedule by inserting immediately after African Development Fund the following—

“African Trade Insurance Agency”.

19. Amendment of Third Schedule to principal Act.

The Third Schedule to the principal Act is amended by adding immediately after Part XI the following—

“Part XII

Section 118D and 118E

Rate of withholding tax on payments of agricultural supplies and commission paid by telecom service providers on airtime distribution and mobile money

(1) The rate of withholding tax on payment of agricultural supplies is one percent of the gross amount of the payment.

(2) The rate of withholding tax on payment of commission paid by telecommunications service providers on airtime distribution and mobile money services is ten percent of the gross amount of the payment.”

Cross References

Mining Act, 2003

ACTS SUPPLEMENT

to The Uganda Gazette No. 33, Volume CXI, dated 29th June, 2018.

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

Act 8 *Value Added Tax (Amendment) Act* **2018**

THE VALUE ADDED TAX (AMENDMENT) ACT, 2018

ARRANGEMENT OF SECTIONS

Section

1. Commencement.
2. Amendment of section 1 of the Value Added Tax Act, Cap. 349.
3. Amendment of section 5 of principal Act.
4. Amendment of section 16 of principal Act.
5. Amendment of section 24 of principal Act.
6. Insertion of section 31A in principal Act.
7. Insertion of section 34A in principal Act.
8. Amendment of section 44 of principal Act.
9. Amendment of section 76 of principal Act.
10. Repeal of section 82 of principal Act.
11. Amendment of First Schedule to principal Act.
12. Amendment of Second Schedule to principal Act
13. Amendment of Third Schedule to principal Act.

THE VALUE ADDED TAX (AMENDMENT) ACT, 2018.

An Act to amend the Value Added Tax Act, Cap. 349; to provide for withholding tax on payment for goods and services; to provide a new definition of electronic services; to require taxpayers to file tax returns; to provide for the due date of payment of tax; to include the African Trade Insurance Agency on the list of public international organisations; to provide tax incentives to investors by exempting certain supplies from Value Added Tax; to amend the definition of educational materials; to prescribe the rate of interest chargeable as penalty; and for related matters.

DATE OF ASSENT: 21st June, 2018.

Date of Commencement: 1st July, 2018.

BE IT ENACTED by Parliament as follows:

1. Commencement.

This Act shall come into force on 1st July, 2018.

2. Amendment of section 1 of the Value Added Tax Act, Cap. 349.

Section 1 of the Value Added Tax Act, Cap. 349, in this Act referred to as the principal Act, is amended by substituting for paragraph (1b),

the following—

(1b) “mining operations” includes every method or process by which any mineral is won from the soil or from any substance or constituent of the soil and includes mineral exploration and development operations undertaken pursuant to a mining lease or mineral agreement entered into under the Mining Act, 2003”.

3. Amendment of section 5 of principal Act.

Section 5 of the principal Act is amended—

- (a) by renumbering the current provision as subsection (1);
- (b) by inserting immediately after subsection (1) the following subsection—

“(2) The Minister shall, by notice in the Gazette, designate persons who shall withhold tax on a payment for a taxable supply and the persons designated shall remit to the Uganda Revenue Authority one hundred percent of the tax payable.

(3) A person designated under subsection (2) shall withhold tax where a person is registered or where a person who is not registered but who is required to be registered, makes a supply for an amount equivalent to one quarter of the annual registration threshold under section 7(2).”.

4. Amendment of section 16 of principal Act.

Section 16 of the principal Act is amended—

- (a) in subsection (5) by substituting for paragraph (a) the following paragraph—

“(a) “electronic services” includes the following when provided or delivered remotely—

- (i) websites, web-hosting or remote maintenance of

- programs and equipment;
- (ii) software and the updating of software;
- (iii) images, text and information;
- (iv) access to databases;
- (v) self-education packages;
- (vi) music, films and games including games of chance; or
- (vii) political, cultural, artistic, sporting, scientific and other broadcasts and events including television;”.

5. Amendment of section 24 of principal Act.

Section 24 of principal Act is amended by inserting immediately after subsection (8) the following subsections—

“(9) The tax payable on the following taxable supplies shall not be deemed to have been paid under subsections (5) and (6)—

- (a) a passenger automobile, and the repair and maintenance of that automobile; or
- (b) entertainment.

(10) In this section—

- (a) “passenger automobile” means a motor vehicle designed solely for the transport of persons with a seating capacity of not more than eight persons;
- (b) “entertainment” means the provision of food, beverages, tobacco, accommodation, amusement, recreation, or hospitality of any kind;”.

6. Insertion of section 31A in principal Act.

The principal Act is amended by inserting immediately after section

31 the following section—

“31A. Returns.

(1) A taxable person shall lodge a tax return with the Commissioner General for each tax period within fifteen days after the end of the tax period.

(2) A tax return shall be in the form prescribed by the Commissioner General and shall state the amount of tax payable for the period, the amount of input tax credit refund claimed, and such other matters as may be prescribed by the Commissioner General.

(3) In addition to a return required under subsection (1), the Commissioner General may require any person, whether that person is a taxable person or not, to lodge with the Commissioner General, further or other returns in the prescribed form, on that person’s own behalf or as agent or trustee of another person.”

7. Insertion of section 34A in principal Act.

The principal Act is amended by inserting immediately after section 34 the following section—

“34A. Due date for payment of Tax.

(1) Tax payable under this Act is due and payable—

- (a) in the case of a taxable supply by a taxable person in respect of a tax period, on the date the return for the tax period must be lodged;
- (b) in the case of an assessment issued under this Act, on the date specified in the notice of assessment; or
- (c) in any other case, on the date the taxable transaction occurs, as determined under this Act.

(2) The tax payable by a taxable person under subsection

(1) shall be determined in accordance with Part VII of the Act.

(3) Upon a written application by a person liable for tax, the Commissioner General may, where good cause is shown, extend the time for payment of tax beyond the date on which it is due and payable, or make such other arrangements as appropriate to ensure the payment of the tax due.

(4) Where the Commissioner General has reasonable grounds to believe that a person may leave Uganda permanently without paying all tax due under this Act, the Commissioner General may issue a certificate containing particulars of the tax to the Commissioner of Immigration and the Commissioner General may request the Commissioner of Immigration to prevent that person from leaving Uganda until that person makes—

(a) payment in full; or

(b) an arrangement satisfactory to the Commissioner General for the payment of the tax.

(5) A copy of a certificate issued under subsection (4) shall be served on the person named in the certificate if it is practicable in the circumstances to do so.

(6) The production of a certificate signed by the Commissioner General stating that the tax has been paid or secured shall be sufficient proof of payment of tax specified in the certificate referred to in subsection (4) and shall be authority for allowing that person to leave Uganda.

(7) Notwithstanding subsection (1), the Minister may, by regulations, prescribe the terms and conditions of payment of tax

on plant and machinery.”

8. Amendment of section 44 of principal Act.

Section 44 of the principal Act is amended by inserting immediately after subsection (4) the following—

“(5) Notwithstanding subsections (1), (2) and (4) the interest due and payable on over payments and late refunds shall not exceed the principal tax.”

9. Amendment of section 76 of principal Act.

Section 76 of the principal Act is amended by inserting immediately after subsection (2) the following subsection—

“(3) Where an international agreement entered into between the Government of Uganda and the Government of a foreign country or an international organisation, provides tax relief to the foreign Government or international organisation, the provisions relating to tax reliefs or benefits shall take effect—

- (a) upon the ratification of the agreement by Cabinet; and
- (b) upon approval by Parliament.”.

10. Repeal of section 81 of principal Act.

The principal Act is amended by repealing section 81.

11. Amendment of First Schedule to principal Act.

The First Schedule to the principal Act is amended by inserting immediately after the words “African Development Foundation” the following—

“African Trade Insurance Agency”.

12. Amendment of Second Schedule to principal Act.

The Second Schedule is amended—

- (a) by inserting immediately after paragraph(1)(kk) the following—

“(ll) the supply of Bibles and Qu’rans and text books;

(mm) the supply of services to conduct a feasibility study, design and construction to a developer of an industrial park or free zone whose investment is at least one hundred million United States Dollars;

(nn) the supply of earth moving equipment and machinery for development of an industrial park or free zone to a developer of an industrial park or free zone whose investment is at least one hundred million United States Dollars;

(oo) the supply of construction materials for development of an industrial park or free zone to a developer of an industrial park or free zone whose investment is at least one hundred million United States Dollars;

(pp) the supply of services to conduct a feasibility study and design; the supply of locally produced materials for the construction of a factory or a warehouse and the supply of locally produced raw materials and inputs or machinery and equipment to an operator within an industrial park, free zone or an operator with a single factory or other business outside the industrial park or free zone who meets the following requirements—

- (i) a minimum investment capital of fifteen million United States Dollars in the case of a foreigner or ten million United States Dollars in the case of a

- citizen;
- (ii) carries on business in agro processing, food processing, medical appliances, building materials, light industry, automobile manufacturing and assembly, household appliances, furniture, logistics and ware-housing, information technology or commercial farming;
- (iii) seventy percent of the raw materials used are sourced locally, subject to their availability;
- (iv) directly employs a minimum 60 percent of citizens; and
- (v) provides for substitution of thirty percent of the value of imported products;
- (qq) the supply of services to conduct a feasibility study, design and construction; the supply of locally produced materials for construction of premises, infrastructure, machinery and equipment or furnishings and fittings which are not available on the local market to a hotel or tourism facility developer whose investment capital is eight million United States Dollars with a room capacity exceeding one hundred guests;
- (rr) the supply of services to conduct a feasibility study, design and construction; the supply of locally produced materials for the construction of premises and other infrastructure, machinery and equipment or furnishings and fittings to a hospital facility developer whose investment capital is at least five million United States Dollars and who develops a hospital at the level of a national referral hospital with capacity to provide

- specialised medical care;
- (ss) the supply of movie production;
 - (tt) the supply of wet processing operations and garmenting, cotton lint, artificial fibers for blending; polyester staple fibre, viscose rayon fibre yarn other than cotton yarn, textile dyes and chemicals garment accessories, textile machinery spare parts, industrial consumables for textile production, textile manufacturing machinery and equipment;
 - (uu) the supply of fabrics and garments made in Uganda by vertically integrated textile mills that operate spinning, weaving/knitting, wet processing operations and garmenting;
 - (vv) the supply of services to conduct a feasibility study design and construction; the supply of locally produced materials for construction of premises, infrastructure, machinery and equipment or furnishings and fittings which are not manufactured on the local market to a hotel or tourism facility developer whose investment capital is fifteen million United States Dollars with a room capacity exceeding one hundred guests;
 - (ww) the supply of all production inputs into iron ore smelting into billets and the supply of billets for further value addition in Uganda;
 - (xx) the supply of all production inputs into limestone mining and processing into clinker in Uganda and the supply of clinker for further value addition in Uganda;
 - (yy) the supply of all production inputs necessary for processing of hides and skins into finished leather

products in Uganda and the supply of leather products wholly made in Uganda.

- (b) in paragraph (3) by inserting the word “husking” immediately after the word “filleting”.

13. Amendment of Third Schedule to principal Act.

The Third Schedule to the principal Act is amended by substituting for paragraph 4(a) the following—

- “(a) “educational materials” means locally produced materials which are suitable for use in public libraries or for educational services as defined in paragraph (2)(a) of the Second Schedule to this Act, and which shall be prescribed by the Minister by regulations.”

THE EXCISE DUTY (AMENDMENT) ACT, 2018

An Act to amend the Excise Duty Act, 2014, to raise the point of accounting on telecommunication services; to introduce interest for unpaid excise duty and limit the interest payable to the amount of the unpaid principal tax; to enhance excise duty in respect of certain excisable goods; to amend the excise tax on telecommunications services; and to introduce excise duty on cooking oil and on motorcycles at first registration.

DATE OF ASSENT: 21st June, 2018.

Date of Commencement: 1st July, 2018.

BE IT ENACTED by Parliament as follows:

1. Commencement.

This Act shall come into force on 1st July, 2018.

2. Amendment of section 2 of the Excise Duty Act, 2014.

The Excise Duty Act, 2014, in this Act referred to as the principal Act, is amended in section 2 by inserting immediately after the definition of “officer” the following—

“over the top services” means the transmission or receipt of voice or messages over the internet protocol network and includes access to virtual private networks;”.

3. Amendment of section 4 of principal Act.

The principal Act is amended in section 4—

(a) by substituting for subsection (4) the following—

“(4) A person providing an excisable service becomes liable to pay excise duty on that service on the earlier of the following—

- (a) the date on which the performance of the service is completed;
- (b) the date on which payment for the service is made; or
- (c) the date on which an invoice is issued;”;

(b) by inserting immediately after subsection (4) the following—

“(5) A telecommunications service operator providing data used for accessing over the top services is liable to account for and pay excise duty on the access to the over the top services.”.

4. Amendment of section 10 of principal Act.

Section 10 of the principal Act is amended by inserting immediately after subsection (3) the following subsection—

“(3a) The Commissioner may, if satisfied that the excisable goods have been exported, remit the excise duty chargeable on those goods.”.

5. Insertion of section 15A in principal Act.

The principal Act, is amended by inserting immediately after section 15 the following section—

“15A. General penalty.

(1) A person who fails to apply for a licence under section 5 is liable to pay a penalty equal to the amount of duty payable during the period commencing with the last day of the application period until the person files an application for the licence with the Commissioner, or until the Commissioner grants the licence, whichever is earlier.

(2) A person who fails to furnish a return within the time specified under this Act is liable to pay a penalty amounting to whichever is the greater of the following—

- (a) two hundred thousand shillings; or
- (b) an interest charge for the period for which the return is outstanding calculated in accordance with subsection (3).

(3) A person who fails to pay excise duty imposed under this Act on the excisable goods manufactured or imported by that person by the due date is liable to pay interest on the unpaid duty at a rate of two percent per month, compounded, for the duty which is outstanding.

(4) Where a person pays interest under subsection (3), and the duty to which it relates is found not to have been due and payable by the person and is refunded, the interest relating to the amount of the refund, shall be refunded to that person with an interest of two percent per month, compounded.

(5) A person who fails to maintain proper records for any period required by this Act is liable to pay a penalty equal to the amount of duty payable by the person for that period or ten currency points per filing period, whichever is the higher.

(6) Where a person knowingly or recklessly—

- (a) makes a statement or declaration to an officer of the Uganda Revenue Authority which is false or misleading in a material particular; or
- (b) omits from a statement made to an officer of the Uganda Revenue Authority, any matter or thing without which the statement is misleading in such a manner that—
 - (i) the duty payable by the person exceeds the duty that was assessed as payable, based on the false or misleading information; or
 - (ii) the amount of the refund claimed was false,

that person is liable to pay a penalty equal to the amount of the excess duty, refund or claim.

(7) Where the interest due and payable under subsection (3) exceeds the aggregate of the principal tax, any interest in excess of the principal tax shall be waived.

6. Amendment of Schedule 2 to principal Act.

Schedule 2 of the principal Act, is amended in Part 1—

- (a) by inserting immediately after item 2 (c) the following—

“(d)	Opaque beer	30% or Shs. 650 per litre, whichever is higher”
------	-------------	---

- (b) by substituting for item 3 the following—

“3	Spirits	
(a)	Undenatured spirits made from locally produced raw materials	60% or Shs 2000 per litre, whichever is higher;

(b)	Undenatured spirits made from imported raw materials	100% or Ush 2500 per litre, whichever is higher;
(c)	Ready to drink spirits	80% or Ush 1500 per litre, whichever is higher.”

(c) by substituting for item (4), the following—

“4	Wine	
(a)	Wine made from locally produced raw materials	20% or Shs 2000, per litre, whichever is higher;
(b)	Other wine	80% or Shs 8000, per litre, whichever is higher.”

(d) by substituting for item 5 (a) the following—

(a)	Non-alcoholic beverages not including fruit or vegetable juices	12% or Ushs. 200 per litre whichever is higher
-----	---	--

(e) by inserting immediately after item 5 (b) the following—

“(c)	Powder for reconstitution to make juice or dilute- to - taste drinks, excluding pulp;	15% of the value”
------	---	-------------------

(f) by substituting for item 8 the following—

8.	Fuel	
(a)	Motor spirit (gasoline)	Shs.1200 per litre
(b)	Gas oil (automotive, light, amber for high speed engine)	Shs.880 per litre
(c)	Other gas oils	Shs.630 per litre
(d)	Gas oil for thermal power generation to national grid	Nil
(e)	Illuminating kerosene	Shs.200 per litre
(f)	Jet A1 and aviation fuel	Shs.630 per litre

	(g) Jet A1 and aviation fuel imported by registered airlines, companies with designated storage facilities or with contracts to supply airlines	Nil
--	---	-----

(g) by substituting for item 13 the following—

“13	Telecommunications services	
(a)	Airtime on mobile cellular, landlines and public pay phones	12% of the fee charged;
(b)	Over the top services	Ushs 200 per user per day of access;
(c)	Internet data	Nil;
(d)	Money transfer or withdrawal services, including transfers and withdrawal services by operators licensed or permitted to provide communications or money transfers or withdrawals but not including transfers and withdrawal services provided by banks	15% of the fees charged;
(e)	Value added services	20%
(f)	Mobile money transactions of receiving, payments and withdrawals	1% of the value of the transaction;
(g)	Incoming international calls, except calls from the Republic of Kenya, the Republic of Rwanda and the Republic of South Sudan	USD 0.09 per minute.”

(h) In item 14, by substituting for “10% of the fees charged” appearing in the third column, “15% of the fees charged”;

(i) by substituting for item 16 the following—

16	<i>Sugar confectionaries</i> ; chewing gum, sweets and chocolates	Nil
----	---	-----

(j) by inserting immediately after item 17 the following—

“18.	Cooking oil	Ushs 200 per litre;”
19.	Motorcycles; at first registration	Ushs 200,000;
20.	Construction materials for development of industrial parks or free zones by a developer whose investment is at least one hundred million United States Dollars;	Nil
21.	<p>Construction materials of a factory or warehouse exclusive of those available on the local market, locally produced raw materials and inputs to an operator within the industrial park, free zone, single factory or other business outside the industrial park or free zone who meets the following requirements—</p> <p>(a) a minimum planned investment capital of fifteen million United States Dollars in the case of a foreigner or ten million United States Dollars in case of a citizen of a Partner State of the East African Community;</p> <p>(b) carries on business in—</p> <p>(i) agro processing;</p> <p>(ii) food processing;</p> <p>(iii) medical appliances;</p> <p>(iv) building materials;</p> <p>(v) light industry;</p> <p>(vi) automobile manufacturing and assembly;</p>	Nil

	<ul style="list-style-type: none"> (vii) household appliances; (viii) furniture; (ix) logistics and ware- housing, (x) information technology; or (xi) commercial farming; <ul style="list-style-type: none"> (c) seventy percent of the raw materials used are sourced locally, subject to their availability; (d) directly employs a minimum of one hundred Ugandans; and (e) provides for substitution of thirty percent of the value of imported products; 	
22	Locally produced materials for construction of premises and other infrastructure to a hotel or tourism developer whose investment capital is at least eight million United States Dollars of a room capacity exceeding one hundred guests.	Nil
23	Furnishings and fittings or locally produced materials for construction of premises and other infrastructure to a hospital facility developer whose minimum investment capital is at least five million United States Dollars and who develops a hospital at the level of a national referral hospital with capacity to provide specialised medical care.	Nil

STATUTORY INSTRUMENTS SUPPLEMENT

to The Uganda Gazette No. 33, Volume CXI, dated 29th June, 2018

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

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

2018 No. 35.

The Value Added Tax (Tax Withholding) Regulations, 2018

(Under section 78 of the Value Added Tax Act Cap. 349)

IN EXERCISE of the powers conferred upon the Minister responsible for finance by section 78 of the Value Added Tax Act, these Regulations are made this 29th day of June, 2018.

1. Title.

These Regulations may be cited as the Value Added Tax (Tax Withholding) Regulations, 2018.

2. Commencement.

These Regulations shall come into force on the 1st day of July, 2018.

3. Interpretation.

In these Regulations, unless the context otherwise requires—

“Act” means the Value Added Tax, Cap. 349;

“tax withholding agent” means a person who is designated as such under a notice issued under section 5(2) of the Act.

4. Record of payment.

A person designated a tax withholding agent shall, upon making a payment for a taxable supply and deducting tax from the payment—

- (a) keep the records of the payment and the tax deduction in a form and manner as the Commissioner may prescribe; and

- (b) furnish the supplier with an acknowledgement of payment in a form as the Commissioner may prescribe.

5. Tax withholding agent to furnish return.

Where no tax is withheld during a period of three consecutive tax periods, the tax withholding agent shall notify the Commissioner in writing stating that no tax was withheld in that period.

6. Taxable person to file returns.

For the avoidance of doubt, the withholding of tax by a tax withholding agent shall not relieve a taxable person of any obligation to file returns in accordance with the Act.

7. Inspection of records.

For the purposes of obtaining full information in respect of accounting for tax withheld, the Commissioner may require any person—

- (a) to produce for examination, at such time and place as the Commissioner may specify, records, books of accounts, documents and other records relating to calculation or withholding of tax in respect of any period specified by the Commissioner;
- (b) to attend at such time and place as the Commissioner may specify, for the purposes of being questioned, in respect of any matter of transaction appearing to be relevant to the tax liability of any person.

HON. MATIA KASAIJA,
Minister of Finance Planning and Economic Development.

STATUTORY INSTRUMENTS SUPPLEMENT

to The Uganda Gazette No. 33, Volume CXI, dated 29th June, 2018

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

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

2018 No. 36.

**The Petroleum (Marking and Quality Control) (Amendment)
Regulations, 2018.**

*(Under section 6 (2) (a) and section 44 of the Petroleum Supply Act, 2003,
Act 13 of 2003).*

IN EXERCISE of the powers conferred upon the Minister by sections 6 and 44 of the Petroleum Supply Act, 2003, and after consultation with the Technical Petroleum Committee, these Regulations are made this 29th day of June, 2018.

1. Title.

These Regulations may be cited as the Petroleum (Marking and Quality Control) (Amendment) Regulations, 2018.

2. Commencement.

These Regulations shall come into force on 1st July, 2018.

3. Amendment of S.I. 56 of 2009.

The Petroleum (Marking and Control) Regulations are amended by substituting for regulation 11 the following—

“11. Fees.

The fees to be paid by importers for testing and examination of petroleum products under these Regulations shall be twenty six shillings for every litre.”

HON. IRENE MULONI,
Minister of Energy and Mineral Development.

