

STATUTORY INSTRUMENTS SUPPLEMENT

to The Uganda Gazette No. 41 Volume XCVI dated 5th September, 2003.

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

STATUTORY INSTRUMENTS

2003 No. 53.

The Uganda Wildlife (Declaration of Wildlife Conservation Area) (Toro-Semliki Wildlife Reserve) Instrument, 2003.

(Under sections 18, 19 and 94 of the Uganda Wildlife Statute, 1996, Statute No. 14 of 1996).

IN EXERCISE of the powers conferred upon the Minister responsible for wildlife by sections 18, 19 and 94 of the Uganda Wildlife Statute, 1996; and after consultation with the local government councils of Kabarole and Bundibugyo Districts; and with the approval of Parliament signified by its resolution passed on 27th May 2002, this Instrument is made this 3rd day of April, 2003.

1. Citation

This Instrument may be cited as the Uganda Wildlife (Declaration of Wildlife Conservation Area) (Toro-Semliki Wildlife Reserve) Instrument, 2003.

2. Declaration of Toro-Semliki Wildlife Reserve as wildlife conservation area

The area of land specified in the Schedule to this Instrument is declared a wildlife conservation area to be known as Toro-Semliki Wildlife Reserve.

3. Area to be a wildlife reserve and a wildlife protected area

The area declared under paragraph 2 shall be a wildlife reserve and a wildlife protected area for the purposes of section 19 of the Uganda Wildlife Statute, 1996.

4. Revocation of item 1 of Sixth Schedule to Cap 226

The Sixth Schedule to the Game (Preservation and Control) Act, is amended by revoking item 1 relating to Toro Game Reserve.

SCHEDULE

Boundaries of Toro Semliki Wildlife Reserve

Commencing at pillar TO1 at the intersection of the River Munyege (Kichumbwa) with the top of the Lake Albert escarpment; thence northwards downstream along the thalweg of the said river to its confluence with River Wassa at pillar TO2; thence westwards in a straight line marked by cairns to pillar TO3 where the 'old telegraph line' crosses the Fort-Portal-Ntoroko road; thence northwards following cairns along the 'old telegraph line' to pillar TO4 on the Nyaburogo River; thence following the west bank of the Nyaburogo river to a point due opposite pillar TO5 at North 0° 54"; thence crossing the river to pillar TO5; thence north-westwards for approximately 110 meters to pillar TO6; thence north-eastwards on a bearing of 24.7° along a straight line marked by beacons to pillar TO7 on the Karugutu-Rwebishengo road; thence north-eastwards on a bearing of 24.7° to pillar TO8 situated approximately 900 meters due south of the survey point known as Makoga; thence north-eastwards along a straight line marked by

beacons to pillar TO9 on the shore of Lake Albert, 1800 meters to the north of the mouth of the River Wassa; thence along the shore line of Lake Albert eastwards to pillar TO10; thence south-eastwards following a line marked by beacons to pillar TO11 on the Fort-Portal-Ntoroko road at the turnoff to Kanara fishing village; thence north-eastwards following the said road to pillar TO12; thence north-eastwards in a straight line to pillar TO13 on the south side of the said road; thence along the said road to the shoreline of Lake Albert; thence following the shoreline of Lake Albert southwards to the mouth of the River Muzizi; thence following the east bank of the said river in a southerly direction to its intersection with the top of the Lake Albert escarpment; thence following the top of the said escarpment in a general south-westerly direction through pillars TO14, TO15, TO16 and TO17 to pillar TO1, which is the point of commencement.

This boundary is more particularly shown on Boundary Plan UG/WILDLIFE/TORO-SEMLIK/01 deposited at the Survey Records Office in the Department Responsible for Surveys and Mapping.

PROFESSOR EDWARD B. RUGUMAYO,

Minister of Tourism, Trade and Industry