

STATUTORY INSTRUMENTS SUPPLEMENT

to The Uganda Gazette No. 2 Volume CIV dated 14th January, 2011

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

2011 No. 1.

The Trade (Licensing) (Grading of Business Areas) Order, 2011

(Under section 30(2) of the Trade (Licensing) Act, Cap. 101)

IN EXERCISE of the powers conferred on the Minister by section 30(2) of the Trade (Licensing) Act, Cap. 101, this Order is made this 29th day of December, 2010.

1. Title.

This Order may be cited as the Trade (Licensing) (Grading of Business Areas) Order, 2011.

2. Grading of business areas.

For the purposes of determining the fees payable in respect of the licences specified in the Act, the City of Kampala, the different municipalities and towns specified in the Schedule to this Order are divided into the grades set out in that Schedule—

SCHEDULE

Para. 2

Grading of business areas for licensing purposes.

1. The City of Kampala.

Grade I area to consist of the area bounded by the following roads and including the premises situated on both sides of the boundary roads—Starting from Ben Kiwanuka Street/Entebbe Road roundabout-Entebbe Road to Press Road junction; Press Road, Station Approach to Jinja

Road junction; Jinja Road to Yusuf Lule Road junction; Access Road to Seventh Street to Fifth Street to Kabira Road junction; Spring Road to Fourth Street to Jinja Road to Lugogo by-pass junction; Lugogo by-pass to Kiira Road to Mulago Hill Road to Bombo Road junction; Bombo Road to William street junction; William Street to Kyaggwe Road junction; Kyaggwe Road junction to Rashid Khamis Road to Makerere Road junction; Makerere Road junction to Old Kampala Road junction; Old Kampala Road to Namirembe Road junction; Namirembe Road to Nakivubo Place junction; Nakivubo Place to Ben Kiwanuka junction; Sir Apollo Kagwa Road; Nakulabye Road; Kamwokya Market area; Kiira Road; Kisementi area and Katwe Road; all Wandegeya parish; Mulago III parish including slaughtering houses; all hostels around Makerere University; Makerere parish; Kyebando parish and Kawempe parish; Wandegeya – Gayaza Road up to Mpereirwe; Kubiri roundabout to Kawempe Kutaano road; Bwaise Mambule Road; Bwaise-Nabweru Road; one side of Kisaasi-Kisoota Road; Mawanda Road up to Kiira Road; Tuula Road from Kawempe Kutaano to Avis junction. Bugolobi area; Prisons village; Port Bell manufacturing companies depots; Nakawa industrial area; Ntinda trading center; Mugalu Road to Spring Road; New Port Bell Road to Makerere University Business School; Spring Road to taxi ttag junction; New Port Bell Road to Bugolobi MTN junction; Fifth Street junction to Kibira Road; Luthuli Avenue; Bandali Rise; Old Port Bell Road to Bugolobi Market junction; Luzira Port Bell Road; Jinja Road Spear Motors junction to all Nakawa industrial area; Jinja Road to Nabisunsa stage; Luzira Port Bell Road Sabuni junction; Red Chilli Jinja Road to Wakiso boundaries; Skynet Hotel; Balintuna Zone Hardware Stores; Bukoto Ntinda Road; Bukoto Kisasi Road; Ntinda Kisaasi Road; Lugogo bypass junction to Nakawa market; All areas in Makindye division bounded by the setalitte trading centers cornubations in Katwe Makindye, Ggaba, Kansanga, Kibuye, Kibuli, Bunga, Namuwongo and Muyenga; all the following areas- Stella Najjanankumbi; Ndeeba; Nateete; Mengo Township; Namirembe Township; Bakuli Township; Nakulabye Township; Lubaga; Kabusu; Nalukulongo; Busega; Kasubi; Namungoona; Lungujja; Hoima Road; and Makerere Hill Road.

Grade II area to consist of the rest of the City and all premises belonging to the City Council of Kampala and Government institutions and included in Grade I.

2. Abim district.

All the towns in the district to be Grade II areas.

3. Adjumani district.

Adjumani town.

Grade I area to comprise premises situated on both sides of the following roads—Manyi Road; Karanyi Road; and Wani Road.

The rest of Adjumani town and other towns in the district to be Grade II areas.

4. Agago district.

All the towns in the district to be Grade II areas.

5. Albetong district.

All the towns in the district to be Grade II areas.

6. Amolatar district.

All the towns in the district to be Grade II areas.

7. Amudat district.

All the towns in the district to be Grade II areas.

8. Amuria district.

All the towns in the district to be Grade II areas.

9. Amuru district.

All the towns in the district to be Grade II areas.

10. Arua district.

The Municipality of Arua.

Grade I area to comprise both sides of the following roads—

Avenue Road; Hospital Road; Transport Road; Adumi Road; Rhino Camp Road; Market Lane; Duka Road; Go Down Road; New Lane; and Pakwach Road.

The rest of the municipality of Arua and towns in the district to be Grade II areas.

11. Apac district.

Apac town.

Grade 1 area to comprise both sides of the following roads—
Akokoro Road from the Round about to Police Barracks; Chegere Road between the roundabout and PCU Grinding Mill; Lira Road between the roundabout to Jamokit Lodge; and Olelpek Road between the roundabout to Omodi Hotel and Market Street.

The rest of Apac town and other towns in the district to be Grade II areas.

12. Budaka district.

Budaka town.

Grade I area to comprise both sides of the following roads—

Iganga – Mbale Highway; Kabazi Road; Gwanyi Road; Babula Road; Mukamba Link; Mukono Link; Pioneer Road; Senior Quarters Road; Iki Iki Road; and Nyago Road.

Grade I area to also comprise the industrial area and the commercial area in Budaka town.

The rest of the Budaka town and other towns in the district to be Grade II areas.

13. Bududa district.

All the towns in the district to be Grade II areas.

14. Bugiri district.

All the towns in the district to be Grade II areas.

15. Buhweju district.

All the towns in the district to be Grade II areas.

16. Buikwe district.

Lugazi town.

Grade I to comprise both sides of the following roads—

Kampala Road; Kulubya Road; Market Street; Ntenga Road; Kinyoro Road; Upper Lane; Lower Lane Road; Station Road; and Church Road.

Grade I to also comprise the Industrial Area.

Buikwe town.

Grade I to comprise both sides of the main street.

Njeru town.

Grade I to comprise of both sides of the Jinja – Kampala Highway.

Nkokonjeru town.

Grade I to comprise of both sides of the main street.

The rest of the Lugazi town, Buikwe town, Njeru town, Nkokonjeru town and all other towns in the district to be Grade II areas.

17. Bukedea district.

All the towns in the district to be Grade II areas.

18. Bukomansimbi district.

All the towns in the district to be Grade II areas.

19. Bukwo district.

All the towns in the district to be Grade II areas.

20. Bundibugyo district.

All the towns in the district to be Grade II areas.

21. Bulambuli district.

All the towns in the district to be Grade II areas.

22. Bullisa district.

All the towns in the district to be Grade II areas.

23. Bushenyi district.

The Municipality of Bushenyi – Ishaka.

Grade I area to comprise both sides of the following roads—

Rukingiri Road; Kasese Road; Bushenyi High Street; and Ntundubiire Lane.

Kabwohe Itendero town.

Grade I area to comprise both sides of the following roads—

Mbarara - Bushenyi Highway; Kitagata Road; Masheruka Road up to Tree Shade; Makaaru - Rukanga Road; Mabanga-Kacura Road; Migina Road; and Rwabutura Road.

The rest of the municipality of Bushenyi – Ishaka, Kabwohe Itendero town and other towns in the district to be Grade II areas.

24. Busia district.

Municipality of Busia.

Grade I to comprise both sides of the following Roads—

Jinja Road, Tororo Road, Customs Road and Maganjo Road.

The rest of the municipality of Busia and the rest of the towns in the district to be Grade II areas.

25. Butaleja district.

All the towns in the district to be Grade II areas.

26. Butambala district.

All the towns in the district to be Grade II areas

27. Buyende district.

All the towns in the district to be Grade II areas.

28. Buvuma district.

All the towns in the district to be Grade II areas.

29. Dokolo district.

Dokolo town.

Grade I to comprise both sides of the Dokolo town main road.

The rest of Dokolo town and other towns in the district to be Grade II areas.

30. Gulu district.

The Municipality of Gulu.

Grade I area to comprise both sides of the following roads—

Andrea Olal Road; Acholi Road; Acholi Lane; Philip Turner Road; Awich Road; Keyo Road; Labor Road; Olya Road; J Moro Road; Gulu Avenue; Nehru Road; Queens Avenue; Aliket Road; Awere Road; Bank Lane; Eden Road; Upper Churchill Road; Lower Churchill Road; Jomo Kenyatta Road; and Coronation Road,

The rest of the municipality of Gulu and towns in the district to be Grade II areas.

31. Gomba district.

All the towns in the district to be Grade II areas.

32. Hoima district.

The Municipality of Hoima.

Grade I area to comprise both sides of the following roads—

Main Street; Old Tooro Road; Byabacwezi Road; Fort Portal Road up to Supreme Health Centre; Wright Road; Perse Road; Commercial Street; Butiaba Road up to Bujumbura junction; Coronation Road; Duhangura Road; Mugabe Road; and Nyakatura Road.

The rest of the municipality of Hoima and other towns in the district to be Grade II areas.

33. Ibanda district.

Ibanda town.

Grade I area to comprise both sides of the following roads—

Main Street between Resort Gardens hotel and Saaza headquarters; Kiburara Street; Jubilee Street; and Mpiira Street.

The rest of the Ibanda town and other towns in the district to be Grade II areas.

34. Iganga district.

The Municipality of Iganga.

Grade I area to comprise both sides of Jinja Malaba Highway and the Market Zone.

The rest of the municipality of Iganga and towns in the district to be Grade II areas.

Busembatya town.

Grade I to comprise of both sides of the Iganga – Mbale Highway.

The rest of the municipality of Iganga, Busembatya town and the rest of the towns in the district to be Grade II areas.

35. Isingiro district.

Isingiro town.

Grade I area to comprise both sides of the following roads—

Main Street from Burezi Guest House to Ssonko’s home; Market Street from DFCU Bank to OMIPA SACCO; and Salaama Road.

The rest of the Isingiro town and other towns in the district to be Grade II areas.

36. Jinja district.

The Municipality of Jinja.

Grade I to comprise the commercial, light industrial and heavy industrial areas as gazetted in the special industrial area at Kimaka.

The rest of the municipality of Jinja and towns in the district to be Grade II areas.

37. Kabale district.

The Municipality of Kabale.

Grade I area to comprise both sides of the following roads—

Mbarara Road; Kabale Road; Market Street; Nyerere Avenue; Bushekwire Road; Bwankosya Road; Garage Street; Nkunda Road; Johnson Road; Muhumuza Road; Kigongi Road; Kazooba Road; Rugarama Road; Kabale-Katuna Road; and Kekubo Road.

The rest of the municipality of Kabale and other towns in the district to be Grade II areas.

38. Kaabong district.

Kaabong town.

Grade I area to comprise both sides of the following roads—

Kotido Street up to Napeikeju junction; Kidepo Road up to Dado Service Lane; Hospital Lane; and Police Road.

The rest of Kaabong town and other towns in the district to be Grade II areas.

39. Kabarole district.

The Municipality of Fort Portal.

Grade I area to comprise both sides of the following roads—

South Division; Kabundaire Commercial Area; Lugard Road; Rukiidi III Road; Babiiha Road; Balya Road; Kyembambe Road; Malibo Road; Magambo Road; Kahinju Circular Road; Molidina Street; Mugurusi Road; Kaboyo Road; Bwamba Road; ill Lane; Government Avenue; Kampala Road up to Tooro Road; and Nyaika Avenue to Nyabukara Tarmac patch.

The rest of the municipality of Fort Portal and other towns in the district to be Grade II areas.

40. Kaberamaido district.

Kaberamaido town.

Grade I area to comprise both sides of the following roads—

Main Street; Market Street; Kobulubulu Road; Edyelu Road; Industrial Road; Bululu Road; and Dubai Road.

The rest of Kaberamaido town and other towns in the district to be Grade II areas.

41. Kalangala district.

Kalangala town.

Grade I to comprise of both sides of Main Road.

The rest of Kalangala town and other towns in the district to be Grade II areas.

42. Kaliro district.

Kaliro town.

Grade I area to comprise both sides of the following roads—

Zibondo Road; Kisira Lane; Kadama Road; Muloki Road; Aako Road; Wambuzi Road; Nabeeta Road; Lubogo Road; Jonga Road; Mudusu Road; Manyimiika Road; and Lyagoba Road.

The rest of Kaliro town and other towns in the district to be Grade II areas.

43. Kalungu district.

Lukaya town

Grade I to comprise of both sides of the Kampala-Masaka Highway.

The rest of Lukaya town and other towns in the district to be Grade II areas.

44. Kamuli district.

Kamuli town.

Grade I area to comprise of both sides of Jinja Road.

The rest of Kamuli town and other towns in the district to be Grade II areas.

45. Kamwenge district.

Kamwenge town.

Grade I to comprise both sides of the following roads—

Station Way Road; Fort Portal Road; Park Lane; Kabuga Road; Kikaritusi Road; Ssasa Road; and Mbarara Road.

The rest of Kamwenge town and other towns in the district to be Grade II areas.

46. Kanungu district.

All the towns in the district to be Grade II areas.

47. Kapchorwa district.

Kapchorwa town.

Grade I area to comprise of both sides of the following roads—
Kapchorwa – Mbale Road; Kapchorwa – Suam Road; and Chemonges Road.

The rest of Kapchorwa town and other towns in the district to be Grade II areas.

48. Kasese district.

The Municipality of Kasese.

Grade I area to comprise both sides of the following roads—

Margarita Street; Speke Street; Rwenzori Road; Stanley Street; Mukirane Street; Kitalikibi Street; First Street; Second Street; Third Street; Alexander Street; Emin Street; Doctor Henry Bwambale Road; Off Fort Portal Road; Off Mbarara Road; Portal Road; Kyembambe Road; Tank Hill Road; Kijongo Road; Bukonzo Road; Crescent Road; Saad Road; Lincoln Road; Kogere Road; and Roundabout junction to Railway Station.

The rest of the municipality of Kasese and other towns in the district to be Grade II areas.

49. Katakwi district.

All the towns in the district to be Grade II areas.

50. Kayunga district.

Kayunga town.

Grade I to comprise of both sides of the following Roads and areas—
Busana Road; Galilaya Road; and Kampala Road.

Grade I to also comprise the whole of Bukoloto trading area.

The rest of Kayunga town and other towns in the district to be Grade II areas.

51. Kibale district.

All the towns in the district to be Grade II areas.

52. Kiboga district.

All the towns in the district to be Grade II areas.

53. Kibuku district.

All the towns in the district to be Grade II areas.

54. Kiruhura district.

Grade I area to comprise the whole of the following towns—
Rushere town; Kazo town; and Sanga town.

The rest of the towns in the district to be Grade II areas.

55. Kiryadongo district.

All the towns in the district to be Grade II areas.

56. Kisoro district.

Kisoro town.

Grade I to comprise both sides of Main Street and Mutanda Road.

The rest of Kisoro town and other towns in the district to be Grade II areas.

57. Kitgum district.

Kitgum town.

Grade I area to comprise both sides of the following roads—

Uhuru Drive between Awich Road and Bomah Apartments; Dr. Ambrozoli Road; Daudi Okello Road; Langalanga Road; Sirayo Nyeko Road; Pangani Road; Janani Luwum Road; Lakidi Road; Louis Ongom Road; Ogwok Road; Phillip Adonga Road; Jildo Irwa Road; Kitgum Road; Park Avenue Road; Apilla Road; Obol Akal Road; and Akwang Road.

The rest of Kitgum town and other towns in the district to be Grade II areas.

58. Koboko district.

Koboko town.

Grade I area to comprise both sides of the following roads—

Transport Road; Central Road; Ali Kenyi Road; Bus Park Road; Lurujo Road; Siyani Road; Apa Road; Monobe Road; Ata Road; Industrial Road; Gbukenga Road; UEB Road; Lippa Road; Abure Road; Sebi Salim Road; and Nathan Road

Grade I area to also comprise the following areas in Koboko town—

Koboko Hill; Boma Ground; and Triangle Village

The rest of Koboko town and other towns in the district to be Grade II areas.

59. Kole district.

All the towns in the district to be Grade II areas.

60. Kotido district.

Kotido town.

Grade I area to be both sides of Moroto Road.

The rest of Kotido town and other towns in the district to be Grade II areas

61. Kumi district.

Kumi town.

Grade I to comprise both sides of the following roads—

Main Street and Ngora Road; Market Street; Ikori Road; Oumo Road; Odiit Road; and Mbale - Soroti Highway.

Grade I to also comprise the following areas in Kumi town—

Bazaar Ward; Kanyum Ward; Tank Ward; Boma Ward; and Kumi district administration area.

The rest of Kumi town and other towns in the district to be Grade II areas.

62. Kween district.

All the towns in the district to be Grade II areas.

63. Kyankwanzi district.

All the towns in the district to be Grade II areas.

64. Kyegegwa district.

Kyegegwa town.

Grade I area to comprise both sides of the Central Road between Petro Petrol Station and Shell Petrol Station.

The rest of Kyegegwa town and other towns in the district to be Grade II areas.

65. Kyenjonjo district.

Kyenjonjo town.

Grade I to comprise both sides of the following roads—

Fort Portal Road from the roundabout to Ivory Tower Hotel; Kagadi Road from the roundabout to Impression One; Kampala Road from the roundabout to Gapco Petrol Station; and Kamwenge Road from the roundabout to Ntooma Road.

The rest of Kyenjojo town and other towns in the district to be Grade II areas.

66. Lamwo district.

All the towns in the district to be Grade II areas.

67. Lira district.

The Municipality of Lira.

Grade 1 to comprise both sides of the following roads—

Obote Avenue; Bala Road; Inomo Road; Oyam Road; Aputi Road; Olwol Road; Awengemola Road; Maruzi Road; Oyite Ojok Lane; Imat Miria Lane; Teso Bar Road up to Corner Kamdini; Soroti Road up to UTC Fence; Boroboro Road; Police Road; Erute Road; Wonyachi Road; Rwot Aler Road; Amubhai Road; Kwanja Road; Note Ber Road; Aduku Road; Obanga Kene Road; Ogwang Guzi Road; Aroma Lane; Miskala Road; Kampala Road; Aloji Road; Ngetta Road; and Father Oriang Road.

Grade I to also comprise the industrial area in Railway Division and Jinja Camp along Juba Road in the municipality of Lira.

The rest of the municipality of Lira and towns in the district to be Grade II areas.

68. Luuka district.

All the towns in the district to be Grade II areas.

69. Luwero district.

Luwero town.

Grade I to comprise the following—

Both sides of the Kampala- Gulu Highway between Catholic Diocese and Balikyewunya Market; Luwero Street; Muliro Zone; Katwe Zone; Lumu Zone; Katale zone; and Kasana Area.

Bombo town.

Grade I area to comprise both sides of Kalagala Road and Kampala - Gulu Highway.

Wobulenzi town.

Grade I area to comprise both sides of the following roads—

Kampala-Gulu Highway between Wobulenzi Parents School and Networth Hotel; Police Road; Bamunanika Road up to Nturusize Maize Mill; Kikuubo Road; Kalismat Lane up to Bukalasa Road; Centenary Bank Road up to Mirembe Guest House; and Trust Academy Road.

Grade I areas in the town shall also comprise Katale Zone and Modern Zone.

The rest of Luwero town, Bombo town, Wobulenzi town and other towns in the district to be Grade II areas.

70. Lwengo district.

All the towns in the district to be Grade II areas.

71. Lyantonde district.

Lyantonde town.

Grade I area to comprise of both sides of Main Street.

The rest of Lyantonde town and other towns in the district to be Grade II areas.

72. Manafwa district.

All the towns in the district to be Grade II areas.

73. Maracha district.

All the towns in the district to be Grade II areas.

74. Masaka district.

The Municipality of Masaka.

Grade I area to comprise both sides of the following roads-
Kampala Road, Elgin Road and Hobart Road.

Grade I area to also comprise the Commercial Zone as gazetted in the district plan.

The rest of the municipality of Masaka and towns in the district to be Grade II areas.

75. Masindi district.

The Municipality of Masindi.

Grade I to comprise both sides of the following roads—

Commercial Street; Masindi Port Road; Kijunjubwa Road; Market Street; Perse Street; Tongue Street; Stone Lane; Bikunya Road; Ssebagala Road; Academy Road; and Kisarabwire Road.

The rest of the municipality of Masindi and towns in the district to be Grade II areas.

76. Mayuge district.

All the towns in the district to be Grade II areas.

77. Mbale district.

The Municipality of Mbale.

Grade I area to comprise both sides of the following roads—

Republic Street; Elgon Avenue; Catholic Avenue; Kumi Road South; Bishop Wasike Road; Kumi Road North; Kumi Road; Manafwa Road; Paliisa Road; Central Road; Mumiasi Road; Maluku Road; Naboa Road; North Road; and Bugwere Road.

The rest of the municipality of Mbale and towns in the district to be Grade II areas.

78. Mbarara district.

The Municipality of Mbarara.

Grade I area to comprise both sides of the following roads—

High Street; Masaka Road up to Makenke; Mbaguta Street; Bulemba Road; Maclister Road; Constantino Lobo Road; Bishop Wills Road; Wilson Lane; Buchunku Road; Akiiki Nyabongo Road; Kizungu Road; Banyu Road; Ndahendekire Road; Bananuka Drive; Mosque Road; Masaka Close; Tibesigwa Road; Roharo Road; Karekona Road; Hospital Road; Makhan Sigh Road; Ntare Road up to Kiyanja; Kitunzi Road; Stannely Road; Kabale Road; Fort Portal Road; Victor Bwana Road; Kyamugorani Road; Kakiika Road; Mubangizi Road; Kashanyarazi Road; Mutashwera Road; Kwirigira Road; Kamugungunu Road; Bicepe Lane; Nsikye Road; Katete Road; and Rwizi - Kikagate Road.

The rest of the municipality of Mbarara and towns in the district to be Grade II areas.

79. Mityana district.

Mityana town.

Grade I to comprise the following areas-

Busunju; Zigoti; Kikonge; Kakindu; Banda; Kiryoka; and Ssekanyonyi.

The rest of Mityana town and other towns in the district to be Grade II areas.

80. Mitooma district.

All the towns in the district to be Grade II areas.

81. Moroto district.

The Municipality of Moroto.

Grade I to comprise of Lira Street and the Northern Zone.

The rest of the municipality of Moroto and towns in the district to be Grade II areas.

82. Moyo district.

Moyo town.

Grade I to comprise of both sides of the following roads—

Marindi Road; Okudi Road; Market Lane; Hothi Road; Kerelu Crescent Road.

The rest of Moyo town and other towns in the district to be Grade II areas.

83. Mpigi district.

Grade I to comprise both sides of Butambala—

Masaka Road in Mpigi town and the whole of Buwama and Nkozi towns.

The rest of Mpigi town and other towns in the district to be Grade II areas.

84. Mubende district.

Mubende town.

Grade I to comprise both sides of the following roads—

Main Street; Rubanga Road; Kabalega Road; Daudi Chwa Road; Kabalega Close; Kirungi Road; Highway Road; Habibu Road; and First Link Road.

The rest of Mubende town and other towns in the district to be Grade II areas.

85. Mukono district.

The Municipality of Mukono.

Grade I to comprise both sides of the following roads—

Kampala Road; Bugerere Road; Jinja Road; Bishop Tucker Road; and Sebwato Road.

Grade I area to also comprise the following areas—

Taxi Park Area; Total Village; Hamu Mukasa village; Colline Village; Agip Village; Ggulu Village; Gunga Village; Basiima Kikooza Village; Anthony Village; Kavule village; Maternity Village; Upper Kauga Village; Industrial Area Village; Nasuuti Village; Mulago Village; Buteebe Village; Bugujju Mukono Hill Village; and Nabuti Village.

The rest of the municipality of Mukono and towns in the district to be Grade II areas.

86. Nakapiripirit district.

All the towns in the district to be Grade II areas.

87. Nakaseke district.

All the towns in the district to be Grade II areas.

88. Nakasongola district.

All the towns in the district to be Grade II areas.

89. Namayingo district.

All the towns in the district to be Grade II areas.

90. Napak district.

All the towns in the district to be Grade II areas.

91. Namutumba district.

Namutumba town.

Grade I area to comprise both sides of the Iganga—Mbale Highway.

The rest of Namutumba town and other towns in the district to be Grade II areas.

92. Nebbi district.

Nebbi town.

Grade I to comprise both sides of the following roads—

Goli Road; Paidha Road up to 1 km from Central Ward; Arua Road up to 2.5km for the Central Roundabout; Stadium Road; Oboko Road up to the junction with Stadium Road; Pakwach Road up to 2km from the Central Ward; Erussi Road up to 1km from junction with Pakwach Road; Omaki Road up to the junction with Arua Road; Samuel Unegiu Lane; and Anyiri Road.

Grade I to also comprise the following areas in Nebbi town—

Central Ward; Bus/Taxi Park Area; Industrial Park Area; Central Forest Reserve Area; and Variety Trial Center Lands Area.

Pakwach town.

Grade I to comprise of sides of the Main street.

The rest of Nebbi town, Pakwach town and other towns in the district to be Grade II areas.

93. Ngora district.

Ngora town.

Grade I to comprise both sides of Main Road.

The rest of Ngora town and other towns in the district to be Grade II areas.

94. Ntorooko district.

Grade I areas to comprise the whole of the towns of Rwebisengo, Karugutu and Kanara.

The rest of the towns in the district to be Grade II areas.

95. Ntungamo district.

The Municipality of Ntungamo.

Grade I to comprise both sides of the following roads—

Mbarara-Kabale Highway; Kaguta Road; Muhangi Road; Victor Bwana Road; Karaazarwe Road; Ntungamo-Mirama Hills Road; Mbaine Road; Tondibakira Road up to the junction with Kategaya Road; Kajinya Road; Bigyega Road; and Kategaya Road

The rest of the municipality of Ntungamo and towns in the district to be Grade II areas.

96. Nyowa district.

Anaka town.

Grade I to comprise both sides of Main Road.

The rest of Anaka town and other towns in the district to be Grade II areas.

97. Otuke district.

All the towns in the district to be Grade II areas.

98. Oyam district.

All the towns in the district to be Grade II areas.

99. Pader district.

All the towns in the district to be Grade II areas.

100. Paliisa district.

Paliisa town.

Grade I to comprise both sides of Main street.

The rest of Paliisa town and other towns in the district to be Grade II areas.

101. Rakai district.

Kyotera town.

Grade I area to comprise both sides of the following roads—

Kikuubo Lane; Masaka - Bukoba Highway; Old Kooki Road; Garage Street; and Old Taxi Park Area.

Rakai town.

Grade I to comprise both sides of Main Street.

The rest of Kyotera town, Rakai town and other towns in the district to be Grade II areas.

102. Rubirizi district.

All the towns in the district to be Grade II areas.

103. Rukungiri district.

The Municipality of Rukungiri.

Grade I to comprise both sides of Main Street.

The rest of the municipality of Rukungiri and towns in the district to be Grade II areas.

104. Sembabule district.

Sembabule town.

Grade I area to comprise both sides of Main Street.

The rest of Sembabule town and other towns in the district to be Grade II areas.

105. Serere district.

Serere town.

Grade I to comprise both sides of the following roads—

Ngora – Kamod Road; Soroti Road; Kateta Road; and Kidetok Road.

Grade I to also comprise the Saari Grounds in Serere town.

Kasilo town.

Grade I area to comprise both sides of the main road and Kasilo Road.

The rest of Serere town, Kasilo town and other towns in the district to be Grade II areas.

106. Sheema district.

All the towns in the district to be Grade II areas.

107. Sironko district.

Sironko town.

Grade I to comprise both sides of the Mbale—Moroto Road.

The rest of Sironko town and other towns in the district to be Grade II areas.

108. Soroti district.

The Municipality of Soroti.

Grade I to comprise both sides of the following roads—

Gweri Road; Solot Avenue; Market Street; Jumabhai Road; Cementry Road; Old Mbale Road; Alanyu Road; Okodi Road; Obwangor Road; Edyegu Road; Okurut Close; Aliabu Road; Ejoku Road; Hajji Etengu Road; Popatial Road; Off Solot Avenue; Adams Road; Lira Road; and Moroto Road.

The rest of the municipality of Soroti and towns in the district to be Grade II areas.

109. Tororo district.

The Municipality of Tororo.

The whole municipality to be a Grade I area.

Malaba town.

Grade I area to comprise both sides of the following roads—

Tororo Road; Kwapa Road; Obore Road; Church Road; Portspring Road; and Tanga Road.

The rest of Malaba town and other towns in the district to be Grade II areas.

110. Wakiso district.

The Municipality of Entebbe.

Grade I to comprise both sides of the following roads—

Mizira Road; Nambi Road; Portal Road; Berkely Road; Lugard Road; Station Road; Circular Road; Mpigi Road; Kassim Kiwanuka Road; Alice Road; Church Road; Goers Road; Park Road; Combe Road; Airport Road; Kitooro Road; Kiwafu Road up to the junction with Kitooro Road; Fulu Road; Nyondo Road; Gabunga Road; Serumaga Road; Tamale Ssali Road; and Sebugwawo Road.

Wakiso town.

Grade I to comprise the following—

Taxi Park Zone; Kavumba Recreation Center Zone; Katwe Zone; Kkona Village; both sides of District Road; both sides of Kirumira Road from the junction with Hoima Road to Wakiso Central Market; Hoima Road; both sides of Naluvule Road; both sides of Kisimbiri Road; and both sides of Ssege –Kayunga Road.

Kakiri town.

Grade I to comprise Kikubampanga Ward; Kakiri Ward; and both sides of Hoima Road from Kikubampanga to Kambe.

Nansana town.

Grade I to comprise both sides of Hoima Road from Lubigi to Katokota and Kawala - Lugoba Road.

Kiira town.

Grade I to comprise both sides of Kireka Ward Road; Bweyogerere Ward Road, Kyaliwajjala township Road, Najjera Road; Kirinya Bukasa Road; and Najjera – Kiwatule Road.

The rest of the municipality of Entebbe, Wakiso town, Kakiri town, Nansana town and Kiira town and other towns in the district to be Grade II areas.

111. Yumbe district.

Yumbe town.

Grade I to comprise both sides of the following roads—

Yumbe - Arua Road; Yumbe - Moyo Road; Yumbe - Koboko Road; Gogo Road; Abiriga Road; Sokia Road; Awule Road; Kaguta Road; Odriga Road; Ogorundu Road; Market Lane; Nakara Road; Oluice Road; Renge Road; Gboro Road; Kuju Road; and Ingule Road.

The rest of Yumbe town and other towns in the district to be Grade II areas.

112. Zombo district.

Paidha town.

Grade I to comprise the Central Ward.

The rest of Paidha town and other towns in the district to be Grade II areas.

HON. KAHINDA OTAFIIRE, (MAJ GEN)
Minister of Tourism, Trade and Industry.