

THE REPUBLIC OF UGANDA

THE FISHERIES AND AQUACULTURE ACT, 2022

PARLIAMENT LIBRARY
P.O. BOX 7178, KAMPALA
★ 13 FEB 2023 ★
ALC NO: ..
CALL NO: ..

THE REPUBLIC OF UGANDA

I SIGNIFY my assent to the bill

President

Date of assent

8/2/2023.

Act

Fisheries and Aquaculture Act

2022

THE FISHERIES AND AQUACULTURE ACT, 2022

ARRANGEMENT OF SECTIONS

PART I—PRELIMINARY

Section

- 1 Application of Act
- 2 Purpose of Act
- 3 Environmental principles
- 4 Interpretation

PART II—ADMINISTRATIVE STRUCTURE FOR FISHERIES AND
AQUACULTURE MANAGEMENT

- 5 Administration, management and development

The Minister

- 6 Functions and powers of Minister

Directorate of Fisheries Resources

- 7 Functions of Directorate
- 8 Chief Fisheries Officer

Fisheries and Aquaculture Advisory Committee

- 9 Fisheries and Aquaculture Advisory Committee
- 10 Functions of Committee
- 11 Meetings of Committee
- 12 Removal of member of Committee

Fisheries Monitoring, Control and Surveillance Unit

- 13 Establishment of Fisheries Monitoring, Control and Surveillance Unit
- 14 Functions of Surveillance Unit

Powers of Surveillance Unit

- 15 Power of arrest
- 16 Powers of inspection and search
- 17 Powers of hot pursuit
- 18 Search warrant
- 19 Officers of Surveillance Unit to have powers of public prosecutor
- 20 Identification of officers of Surveillance Unit

PART III—ROLE OF LOCAL GOVERNMENTS

- 21 Mandate of Directorate in relation to local governments
- 22 Functions of local governments
- 23 District Fisheries Office
- 24 Functions of District Fisheries Officers

PART IV—SUSTAINABLE USE AND MANAGEMENT
OF FISHERIES AND AQUACULTURE RESOURCES

- 25 Fisheries regulation and control
- 26 Fisheries co-management structures

Sustainable Fisheries and Aquaculture Management

- 27 Information and planning
- 28 Trans-boundary fisheries resources
- 29 Management and development of natural fisheries resources stock
- 30 Management of fishing capacity
- 31 Landing sites

PART V—LICENCES AND PERMITS

- 32 Prohibition of fisheries and aquaculture activities without licence or permit
- 33 Application for licence or permit
- 34 Fishing vessel licence
- 35 Fishing vessel licence conditions
- 36 Fish transport licence
- 37 Fishmonger licence
- 38 Prohibition of foreign fishing vessels
- 39 Fish movement permit

Special Permits

- 40 Fishing permit for research purposes
- 41 Ornamental fishing permit
- 42 Aquarium permit
- 43 Recreational fishing permit
- 44 Permits for stocking, transfer and introduction of fish and aquatic plants
- 45 Local fishing

General Provisions Relating to Licences and Permits

- 46 Duration of licences and permits
- 47 Renewal of licence
- 48 Procedure on loss of licence or permit
- 49 Power to restrict number of licences and permits
- 50 Display and production of licences and permits
- 51 Prohibition of borrowing, pledging, inheriting, transfer or assignment of licence or permit
- 52 Cancellation of fishing vessel licence on change of vessel ownership

- 53 Variation of licences and permits
- 54 Suspension and cancellation of licences and permits
- 55 Correction of errors in licenses and permits
- 56 Registers

PART VI—REGULATION OF AQUACULTURE

- 57 Regulation of aquaculture practices
- 58 Provision of adequate measures for confinement
- 59 Environmental and social impact assessment
- 60 Safety and quality measures
- 61 Prevention and control of contaminants and other disease-causing agents
- 62 Aquaculture activity licence
- 63 Conditions of aquaculture activity licence
- 64 Alterations to aquaculture establishment
- 65 Aquaculture not to impair other activities
- 66 Notice of disease
- 67 Compliance with guidelines and codes of practice
- 68 Import or export permit for live fish
- 69 Tampering with aquaculture establishment
- 70 Aquaculture inputs
- 71 Fish feeds permitted in aquaculture
- 72 Approval of veterinary products and medicinal premises

PART VII—POST HARVEST MANAGEMENT

Fish Safety and Quality Assurance

- 73 Quality assurance
- 74 Responsibility for quality assurance
- 75 Conditions for quality management
- 76 Prevention of commercial adulteration
- 77 Fish marketing
- 78 Product traceability

- 79 Export of fish and fish products
- 80 General requirements for fish import
- 81 Food additives
- 82 Inspection of fish and fish products for export
- 83 Approval of fish processing establishment
- 84 Approval of artisanal fish processing facility
- 85 Licensing of fish maw, processors and exporters
- 86 Approval of ice producers for fish industry
- 87 Licensed vessels to meet hygienic criteria

PART VIII—ENFORCEMENT

- 88 Authorised officers

Dealings in Motor Vehicles, Fish and Vessels

- 89 Security for release of vehicles, fishing vessels and fishing gear
- 90 Disposal of seized fish and other perishable fish products
- 91 Dealings with arrested persons, seized vessels or fishing gear
- 92 Abandoned vessel, vehicle, fishing gear, fish and fish products

PART IX—OFFENCES, PENALTIES, FEES, FINES
AND OTHER CHARGES

- 93 General offences
- 94 Counterfeiting and similar offences
- 95 False statements and evidence of application
- 96 Prohibited fishing methods and fishing gear
- 97 Undersize fish
- 98 Pollution
- 99 Offences relating to authorised officers
- 100 Impersonation of authorised officer
- 101 Penalty for violating fish quality standards
- 102 Unlawful seizure

THE REPUBLIC OF UGANDA

THE FISHERIES AND AQUACULTURE ACT, 2022

An Act to consolidate and reform the law relating to fisheries and fish products; to provide for the conservation, sustainable management, utilisation and development of the fisheries subsector; to provide for the integrated management of the fisheries subsector in order to facilitate the achievement of sustainable increases in economic, social and environmental benefits from fisheries; to provide for the conservation, capture, farming, rearing, processing and marketing of fish; to provide for the licensing, control and regulation of fisheries and aquaculture production activities and practices, the methods of fishing and fishing gear; to enhance and strengthen the Directorate of Fisheries Resources; to provide an enabling environment for equitable sharing of increased benefits from the fisheries subsector; to provide for the establishment and regulation of lake management organisations and gazettement of landing sites; to allow for fisheries mechanisation; to provide for fish breeding and breeding areas; to provide for the regulation of fish feeds; to provide for private sector engagement in the fisheries subsector; to repeal the Fish Act, Cap. 197 and the Trout Protection Act, Cap. 199; and for related matters.

DATE OF ASSENT

Date of Commencement

BE IT ENACTED by Parliament as follows

PART I—PRELIMINARY

1. Application of Act

This Act applies—

- (a) to all waters where fish is found or can be farmed within the jurisdiction of Uganda,
- (b) to all fisheries and aquaculture activities, and
- (c) to any fishing vessel registered in Uganda and to any act or omission occurring on or by that vessel, wherever the vessel may be

2. Purpose of Act

The purpose of this Act is—

- (a) to provide for the control and regulation of all fisheries and aquaculture production activities and practices in an integrated manner to achieve conservation and sustainable economic, social and environmental benefits for the present and future generations.
- (b) to provide for the administration, management and coordination of fisheries and aquaculture with local governments and other stakeholders at all levels.
- (c) to create a sustainably financed Directorate for the management of the fisheries subsector with clearly defined structures and linkages between the mandates of central and local governments and the private sector,
- (d) to promote and guide public participation in the management and conservation of fisheries resources, including women, youth and other vulnerable groups.

- (e) to promote the competitiveness of the fisheries and aquaculture subsector and the diversification of fish and fish products,
- (f) to promote and guide public private partnerships in fish production, value addition and marketing,
- (g) to guarantee quality and safety of fish and fish products, including biosafety and biosecurity,
- (h) to promote research-based decision making and sharing of information and data, and
- (i) to provide for the mechanisation of fisheries, aquaculture and aquatic weed management

3. Environmental principles

All persons involved in fisheries or aquaculture activities or any other person performing functions, duties or powers under this Act in relation to the development and utilisation of fisheries resources or ensuring sustainability shall take into account and give effect to the principles of environment management prescribed under the National Environment Act, 2019

4. Interpretation

In this Act, unless the context otherwise requires—

“aquaculture” means the planned and controlled farming of fish, molluscs, crustaceans and aquatic plants for nutrition, income and livelihoods,

“aquaculture activity” means breeding fish, hatchery operation, aquaculture farming, fish feed manufacturing and trade, live fish trade, transportation of live fish, processing of farmed fish and plants, live fish storage, provision of aquaculture service, aquaculture net manufacturing and trade in aquaculture appliances and inputs.

“aquaculture establishment” means a facility or premises on land or water approved for the production of fish through aquaculture or products used in aquaculture, but does not include a personal aquarium,

“aquarium” means an artificial pond or tank used for keeping or displaying live fish and aquatic plants for decorative, ornamental or entertainment purposes,

“artisanal fish processing facility” means any local facility in a fishing community or a designated place where fish, fish or aquaculture products are prepared, handled, processed, chilled, frozen, packaged or stored,

“authorised officer” means any person or category of persons prescribed under section 88,

“breeding ground” means an area in the natural aquatic environment, where fish lay their eggs or spawn,

“Chief Fisheries Officer” means the technical head of the Directorate of Fisheries Resources,

“commercial fishing” means fishing for monetary gain, including trade, business or profit, where all or part of the catch is sold or bartered, but does not include subsistence or sport fishing,

“Committee” means the Fisheries and Aquaculture Advisory Committee established under section 9,

“currency point” has the value assigned to it in the Schedule to this Act,

“Directorate” means the Directorate of Fisheries Resources existing in the Ministry,

“fish” means any aquatic organism and includes any crustacean or mollusc, as well as their eggs, fry, fingerlings, or young but does not include reptiles or mammals,

“fish processing establishment” means any premises where fish, fish or aquaculture products are prepared, handled, processed, chilled, frozen, packaged or stored, but does not include an auction or wholesale market in which only display and sale by wholesale takes place,

“fish product” means any derivative of fish and includes dried, frozen or chilled fish and molluscs and aquatic plants,

“fisheries activity” means fishing, transportation of fish, artisanal processing of fish, industrial fish processing, trade in fish maw, fish trade and other fish products, operating a fish processing establishment, manufacturing of fishing gear, fishing vessel building and recreational fishing and trading in fishing gear,

“Fisheries Research Institute” means the National Fisheries Resources Research Institute established under the National Agricultural Research Act, 2005,

“fishing” means the catching, attracting, taking or harvesting of fish by any method and includes attempts to catch and searching for fish, but does not include aquaculture or the transportation of fish

“fishing gear” means a tool used to capture aquatic resources, including a net, basket, trap, hook, line, spear or other implement,

“fishing vessel” means any craft, raft or boat used for fishing but does not include a vessel used for—

- (a) the transport of fish or for aquaculture, or
- (b) local fishing.

“fishing waters” includes all permanent or seasonal water bodies within the land borders of Uganda, capable of supporting

fish and those parts of lakes, rivers and other water bodies shared with neighbouring countries, and over which Uganda exercises sovereignty.

“fishmonger” means a person who trades in or sells fish or fish products,

“foreign fishing vessel” means any fishing vessel licensed or registered in a foreign country.

“Hazard Analysis and Critical Control Point (HACCP)” means a proactive food safety management system which identifies, evaluates and controls hazards that are significant and likely to occur at specific points in the food production chain,

“lake management organisation” means a local government association established to co-ordinate the integrated planning and management of a lake under this Act,

“landing site” means a landing site established in accordance with section 31.

“licence” means a licence issued under this Act.

“local fishing” means fishing without a licenced fishing vessel, where fish is caught for consumption by the person engaging in the fishing.

“local government” means a local council established under section 3(2) to (5) of the Local Governments Act,

“Minister” means the Minister responsible for fisheries and aquaculture,

“Ministry” means the Ministry responsible for fisheries.

“minor lake” means a lake other than Lake Victoria, Lake Albert, Lake Edward, Lake George and Lake Kyoga,

- “ornamental fish” means fish for display for leisure,
- “processing” includes cleaning, filleting, canning, salting, smoking, drying, cooking, pickling, grilling or otherwise preserving or preparing fish for the purpose of commercial purposes,
- “recreational fishing” means fishing for sport, recreation or amusement which does not lead to the sale or barter of the fish,
- “shared lake” means a lake that cuts across the administrative boundary of two or more districts,
- “Surveillance Unit” means the Fisheries Monitoring Control and Surveillance Unit established by section 13,
- “transboundary fisheries resources” means fisheries resources; including wetlands, rivers, lakes or other water bodies shared by Uganda and any other country,
- “undersize fish” in relation to capture fisheries means fish of a length less than a length as may be prescribed by regulations,
- “vehicle” includes a machine or implement of any kind drawn or propelled along a road, whether by animal, mechanical, electrical or other motive power

PART II—ADMINISTRATIVE STRUCTURE FOR FISHERIES AND
AQUACULTURE MANAGEMENT

5. Administration, management and development

The administration, management and development of fisheries and aquaculture under this Act shall be undertaken by the Directorate of Fisheries Resources, subject to the overall guidance of the Minister in collaboration with local governments and other stakeholders

*The Minister***6. Functions and powers of Minister**

(1) The Minister shall—

- (a) be responsible for the formulation of policy and legislation relating to the fisheries and aquaculture subsector, in consultation with stakeholders,
- (b) issue regulations for the fisheries and aquaculture subsector,
- (c) monitor the implementation of policies on fisheries and aquaculture and the enforcement of this Act,
- (d) represent Uganda in its relationships with foreign countries in connection with fisheries and aquaculture,
- (e) mobilise financial and other resources for the management and development of the fisheries and aquaculture subsector, and
- (f) perform any other function incidental to the purposes of this Act

(2) The Minister may, for the purposes of this Act, establish lake-based management plans with lake-based management regional offices

*Directorate of Fisheries Resources***7. Functions of Directorate**

The Directorate shall—

- (a) ensure the appropriate conservation and development of standards on the management, sustainable use, development and protection of all fisheries and aquaculture resources.

Act

Fisheries and Aquaculture Act

2022

- (b) monitor and inspect aquaculture establishments under this Act,
- (c) develop guidelines for the preparation of fisheries and lake-based management plans for the fishing waters,
- (d) issue licences and permits and regulate all fishing vessels and fishing gears in all fishing waters in accordance with this Act,
- (e) create public awareness and provide support for fisheries conservation, management, development and sustainable use,
- (f) in consultation with the Fisheries Research Institute, approve and co-ordinate research activities in relation to matters falling within the scope of this Act,
- (g) collect, analyse and disseminate data in relation to resources and activities falling within the scope of this Act,
- (h) establish, manage and maintain information management systems and databases on fisheries and aquaculture,
- (i) identify human resource requirements and recommend recruitment of staff at all levels for the Directorate,
- (j) ensure safety and quality of fish, fish products and aquaculture products in both the domestic and international market,
- (k) liaise, as appropriate, with agencies and persons, including stakeholders, industry, government agencies, regional and international organisations and experts, whether local or foreign, on matters falling within the scope of this Act,

- (l) regulate fish safety and quality in consultation with relevant stakeholders;
- (m) identify, promote and undertake the development of appropriate fisheries and aquaculture infrastructure,
- (n) facilitate investment in commercial fisheries and aquaculture, in collaboration with relevant agencies, persons or bodies, including Government departments,
- (o) promote the development and introduction of appropriate technologies in fisheries and aquaculture production, processing and preservation in collaboration with relevant stakeholders,
- (p) identify opportunities and promote all aspects of fisheries and aquaculture marketing,
- (q) coordinate and undertake monitoring, control and surveillance of all activities within the scope of this Act, and
- (r) perform such other duties and functions consistent with the provisions of this Act as may be necessary for the fulfilment of the objectives of this Act

8. Chief Fisheries Officer

(1) The Director responsible for fisheries resources in the Ministry is designated as the Chief Fisheries Officer for purposes of this Act

(2) The Chief Fisheries Officer shall have qualifications and considerable experience in fisheries sciences

(3) The Chief Fisheries Officer shall be responsible for the administration of this Act and the exercise of the functions of the Directorate as provided for under this Act

(4) The Chief Fisheries Officer may, in writing, delegate the exercise of any of the powers and functions conferred upon him or her by this Act to an authorised officer

(5) The Chief Fisheries Officer may, in writing, revoke or vary any delegation made under subsection (4)

(6) The Chief Fisheries Officer may issue and publish circulars and directives that are in conformity with the provisions of this Act for the purposes of facilitating the implementation of this Act

Fisheries and Aquaculture Advisory Committee

9. Fisheries and Aquaculture Advisory Committee

(1) There is established a Fisheries and Aquaculture Advisory Committee within the Ministry

(2) The Committee shall comprise the following members appointed by the Minister—

- (a) the Chief Fisheries Officer,
- (b) one representative of the Ministry responsible for trade, not below the level of a principal officer,
- (c) one representative of the Ministry responsible for water and environment, not below the level of a principal officer,
- (d) one representative of the Ministry responsible for local governments, not below the level of a principal officer,
- (e) one representative of the Ministry responsible for finance, not below the level of a principal officer,
- (f) a representative of the Ministry responsible for East African Community, not below the level of a principal officer,

- (g) one representative of the Ministry responsible for transport,
- (h) one representative of the Fisheries Research Institute,
- (i) one representative of fish processors,
- (j) one representative of the aquaculture subsector,
- (k) two representatives of the capture fisheries subsector.
- (l) one representative from the academia with considerable experience in fisheries sciences or aquaculture research, and
- (m) one representative of the fisheries civil society organisations

(3) The Minister shall appoint a Chairperson and Vice-Chairperson of the Committee from amongst members of the Committee

(4) The Minister shall, in appointing the members of the Committee, ensure that there is a balance of gender, skills and experience among the members

(5) A member of the Committee, except the Chief Fisheries Officer, shall serve for a period of three years and shall be eligible for reappointment for one more term only

(6) The Chief Fisheries Officer shall be the Secretary to the Committee

(7) The Committee shall be under the general guidance of the Minister

10. Functions of Committee

(1) The Committee shall ensure that fisheries and aquaculture resources are developed and managed on a sustainable basis

(2) Without limiting the general effect of subsection (1), the Committee shall advise the Minister on—

- (a) effective planning, financing, co-ordination and service delivery in the fisheries and aquaculture subsector,
- (b) mechanisms for conflict resolution in the development and management of fisheries and aquaculture, and
- (c) the formulation of specific measures for the fisheries and aquaculture management and development

(3) The Committee shall prepare and submit to the Minister a quarterly report of all its activities

11. Meetings of Committee

The Minister shall, by regulation, prescribe the procedure of meetings of the Committee

12. Removal of member of Committee

A member of the Committee may be removed from office on the following grounds—

- (a) if the member is declared bankrupt,
- (b) if the member is withdrawn by the organisation or institution that he or she represents on the Committee, or
- (c) if the member is convicted of an offence under this Act

Fisheries Monitoring, Control and Surveillance Unit

13. Establishment of Fisheries Monitoring, Control and Surveillance Unit

(1) There is established a Fisheries Monitoring, Control and Surveillance Unit within the Directorate

(2) The Surveillance Unit shall comprise persons appointed by the Public Service Commission

(3) The Minister may, in consultation with the Minister responsible for internal affairs, by statutory instrument, make regulations for—

- (a) the organisation and deployment of the Surveillance Unit,
- (b) the functions and duties of officers of the Surveillance Unit;
- (c) the terms and conditions of service, grades, ranks and appointment and discipline of officers of the Surveillance Unit,
- (d) the description and issue of arms, ammunition, accoutrements, uniforms, authority cards and other necessary supplies to officers of the Surveillance Unit, and
- (e) matters relating generally to the good order and administration of the Surveillance Unit

(4) Where the terms and conditions of service of an officer of the Surveillance Unit authorise him or her to possess firearms in the course of his or her duties, the officer shall, in addition to any other terms and conditions that may be imposed under this section, wear a uniform and be governed by regulations made under this section regarding—

- (a) powers of search and arrest,
- (b) training,
- (c) discipline, and
- (d) use of firearms

14. Functions of Surveillance Unit

The Surveillance Unit shall—

- (a) monitor, control and carry out surveillance, including enforcement of compliance with this Act and any other written law relating to activities under this Act,
- (b) protect fish and their environment, fish products and aquatic flora and fauna against fisheries malpractices, and
- (d) generally, enforce the provisions of this Act

*Powers of Surveillance Unit***15. Power of arrest**

(1) An officer of the Surveillance Unit may, without a warrant, arrest a person who is suspected of having committed an offence under this Act

(2) In the exercise of his or her powers under subsection (1), the officer of the Surveillance Unit may request from the person arrested, his or her name and address

16. Powers of inspection and search

(1) The officers of the Surveillance Unit shall have powers of inspection and search which shall include the power to—

- (a) require any person to produce a licence or permit,
- (b) inspect fishing gear, fish, fish products and similar items,
- (c) require any person to provide name and address, and produce identification,
- (d) stop any vehicle, aircraft, vessel or other means of conveyance, and enter and inspect and require production of manifests and similar documents and answers to questions relating to cargo.

- (e) inspect and search or authorise any person subordinate to him or her to inspect and search any baggage, package, vehicle, vessel, tent, premises or property belonging to or occupied by that person or any person in his or her employment,
 - (f) require a person to produce records for inspection and copying,
 - (g) seize fishing gear and other things suspected of being used in the commission of an offence under this Act,
 - (h) seize fish and fish products suspected of having been reared, caught, processed, exported or imported illegally or possessed in contravention of the law, or unfit for human consumption, and
 - (i) take possession of, or with a court order, demolish any structure, barrier or trap that has been erected or constructed illegally for purposes of fisheries or aquaculture activity
- (2) An officer of the Surveillance Unit may seize anything under the powers conferred on him or her by this section, whether or not the owner can be found and the officer may—
- (a) break open any hold, container or compartment,
 - (b) use any data processing system found on the premises, and
 - (c) reproduce any record in the form of a printout and take it
- (3) An officer of the Surveillance Unit shall provide a written receipt for any fish, fish product or goods seized by him or her under this Act
- (4) An officer of the Surveillance Unit shall exercise the powers of arrest conferred under this Act in accordance with the Criminal Procedure Code Act

17. Powers of hot pursuit

The powers of the Surveillance Unit shall include the power, after hot pursuit and pursuant to Uganda's rights under international law, to board a foreign or Ugandan vessel outside the fishing waters and to bring that vessel back within the fishing waters if the authorised officer has reasonable grounds to suspect that the vessel has been used to commit an offence within the fishing waters

18. Search warrant

(1) An officer of the Surveillance Unit shall not exercise the powers of entry and search in respect of a dwelling house without a warrant obtained from a magistrate

(2) The search under subsection (1) shall be carried out in the presence of the area local council officials

(3) An officer of the Surveillance Unit may, after notifying an area local authority, erect a temporary barrier on a road for the purpose of carrying out a search of a vehicle or person

19. Officers of Surveillance Unit to have powers of public prosecutor

In any prosecution for an offence under this Act, an officer of the Surveillance Unit may, subject to the express directions of the Director of Public Prosecutions, have and exercise all the powers of a public prosecutor appointed by the Director of Public Prosecutions under section 223 of the Magistrates Courts Act

20. Identification of officers of Surveillance Unit

An officer of the Surveillance Unit shall, before exercising any powers under this Part, produce official identification showing him or her to be an officer of the Surveillance Unit

PART III—ROLE OF LOCAL GOVERNMENTS**21. Mandate of Directorate in relation to local governments**

For the purposes of ensuring the implementation of national policies with respect to the fisheries and aquaculture sector and

adherence to performance standards by local governments and in accordance with the Local Governments Act, the Directorate shall be responsible for—

- (a) inspecting monitoring and co-ordinating of Government initiatives and policies in the fisheries and aquaculture subsector as the initiatives and policies apply to local governments,
- (b) co-ordinating and advising persons and organisations in relation to fisheries and aquaculture projects involving direct relations with local governments, and
- (c) assisting in the provision of technical advice, support, supervision and training to local governments to enable the local governments carry out the delivery of fisheries and aquaculture services in their respective areas, and to develop their capacity to manage fisheries resources and aquaculture development

22. Functions of local governments

A local government shall—

- (a) collaborate, through lake management organisations to ensure the sustainable management of fisheries on shared lakes,
- (b) manage the fisheries resources within its jurisdiction under the guidance of the Chief Fisheries Officer,
- (c) coordinate the development of aquaculture within its jurisdiction,
- (d) participate in the planning and development of fish landing sites,
- (e) make bylaws and ordinances for sustainable fisheries and aquaculture management,

- (f) where there are no lake management organisations, collaborate with landing site fisheries management committees as partners in the management of minor lakes,
- (g) in consultation with the relevant ministries, departments and agencies, identify activities in the catchment area of any lake or water body that lie entirely within its administrative boundaries and which may impact on the biodiversity of the lake or water body or on the livelihoods of persons who depend on fisheries and, in relation to those activities, incorporate into local development plans, measures, including those relating to land use and natural resources, to prevent or mitigate such impacts,
- (h) develop a district Fisheries and Aquaculture Management Plan in accordance with this Act,
- (i) perform fisheries and aquaculture related tasks conferred by this Act or any other law, and
- (j) perform such functions as may be delegated by the Chief Fisheries Officer under this Act

23. District Fisheries Office

(1) A District Council shall, in accordance with the Local Governments Act, establish a District Fisheries Office

(2) A District Service Commission shall appoint a District Fisheries Officer and such other officers, as may be required for the proper functioning of the District Fisheries Office

24. Functions of District Fisheries Officers

(1) The functions of a District Fisheries Officer are—

- (a) to co-ordinate with the Directorate and other relevant stakeholders on matters relating to fisheries and aquaculture,

Act

Fisheries and Aquaculture Act

2022

- (b) to advise and guide the District Council on all matters relating to fisheries and aquaculture.
- (c) to sensitise, promote, guide and support the establishment and operation of landing site fisheries management committees and lake management organisations.
- (d) to provide technical guidance and collaborate in the collection, analysis, use, storage and transfer of fisheries data and information for management purposes and to link the data to wider information management systems and development planning systems of the local government.
- (e) to provide such information to the Directorate as may be required for the purposes of fisheries management and aquaculture development.
- (f) to provide technical guidance and collaborate with relevant stakeholders in the development of fisheries management and aquaculture development strategies.
- (g) to support and promote extension and other related services in the development and provision of advisory services, including research relating to fisheries and aquaculture.
- (h) to ensure, in collaboration with lake management organisations and landing site fisheries management committees, that this Act and the regulations made under it are enforced, and
- (i) to ensure, in collaboration with lake management organisations, fishing communities, civil society organisations and landing site fisheries management committees that licences and permits required under this Act are obtained

(2) In addition to any report filed by the District Fisheries Officer under any written law, a District Fisheries Officer shall submit a quarterly report to the Chief Fisheries Officer on activities relating to fisheries management in the District

PART IV—SUSTAINABLE USE AND MANAGEMENT
OF FISHERIES AND AQUACULTURE RESOURCES

25. Fisheries regulation and control

(1) The regulation and control of fisheries and aquaculture activities, including monitoring and surveillance of all water bodies, fish handling, storage and processing facilities, fish markets, roads, air, entry and exit border points shall be under the Directorate

(2) The Directorate shall, in the performance of its functions under subsection (1), consult the relevant Government ministries, departments and agencies, local governments and other relevant stakeholders, as appropriate

26. Fisheries co-management structures

The Minister shall, by regulations, establish and prescribe functions of fisheries co-management committees from the landing site up to national level with linkages to the regional level including—

- (a) landing site fisheries management committee,
- (b) sub-county fisheries management committee,
- (c) district fisheries management committee,
- (d) lake wide fisheries management committees,
- (e) national fisheries management committees, and
- (f) regional fisheries management committees

*Sustainable Fisheries and Aquaculture Management***27. Information and planning**

The Chief Fisheries Officer shall, in consultation with the Minister, issue guidelines and directions to local governments, lake management organisations, landing site fisheries management committee and civil society organisations relating to—

- (a) the collection, analysis, use, transfer and storage of fisheries and aquaculture information, and
- (b) social, economic and environmental information for the purposes of effective and sustainable fisheries and aquaculture management and planning

28. Trans-boundary fisheries resources

The Chief Fisheries Officer shall co-operate with lake management organisations and fisheries management organisations at international regional, national levels, local governments and landing site fisheries management committees in the management of transboundary fisheries resources

29. Management and development of natural fisheries resources stock

(1) The Minister shall, by regulations, prescribe methods and processes for the management and development of natural fisheries resources stock

(2) Subject to subsection (1), the Chief Fisheries Officer shall—

- (a) develop a fisheries management and development plan for the natural fisheries resources for each existing and identified potential fisheries public water body and where applicable, develop a species specific plan,

- (b) in collaboration with the Fisheries Research Institute, conduct and coordinate stock assessment, fisheries frame surveys, fisheries catch assessment exercises, and manage and disseminate the resultant databases,
- (c) manage and coordinate the removal of physical or natural barriers on public water bodies that may impede the production, management and development of fisheries from such waters,
- (d) develop management and control measures for sustainable production and development of the natural fisheries resources,
- (e) plan, set up and coordinate co-management structures for the effective involvement of fishing communities, traders, processors and exporters in the management and development of the fisheries,
- (f) institute and manage closed fishing grounds, demarcating and management of fish breeding and spawning grounds, and establishment and management of natural fisheries protection parks, and
- (g) control and regulate all activities pertaining to fisheries production and development

(3) The Chief Fisheries Officer shall, in each financial year, prepare a comprehensive status report on fisheries resources which shall include data on the annual fisheries production

30. Management of fishing capacity

The Chief Fisheries Officer shall, in consultation with the Minister, through the issuance of licences, control entry to the fisheries resources and determine the maximum allowed fishing effort in each district, based on available scientific data and where there is no data, a precautionary approach shall be applied

31. Landing sites

(1) The Chief Fisheries Officer shall, on the recommendation of local governments and in consultation with relevant stakeholders, establish, by notice in the Gazette, landing sites throughout Uganda

(2) A landing site shall be a clearly defined area adjacent to a water body that is used principally for fisheries purposes

(3) Activities at the landing site and on the related land, buildings and facilities shall include the smoking, salting or storage of fish, landing of fish from fishing vessels and the transportation, processing and sale of fish or fish products

(4) The Chief Fisheries Officer shall cause to be collected, fishing landing data and information data from all gazetted landing sites

(5) The Minister may, by regulations, prescribe additional requirements for landing sites

(6) The Chief Fisheries Officer shall issue guidelines for—

- (a) the establishment and management of landing sites, and
- (b) closure of fishing activities at landing sites

PART V—LICENCES AND PERMITS**32. Prohibition of fisheries and aquaculture activities without licence or permit**

A person shall not engage in any fisheries or aquaculture activity without the relevant licence or permit issued under this Act

33. Application for licence or permit

(1) An application for a licence or permit under this Act shall be in the manner prescribed by regulations

(2) Subject to this Act, the Chief Fisheries Officer may, on application being made in the prescribed manner and on payment of the prescribed fee, issue to an applicant, a licence or permit

(3) A licence or permit shall be issued in such form and subject to such conditions as may be prescribed by regulations

(4) Where the Chief Fisheries Officer refuses to issue a licence, he or she shall, within thirty days from the date of the application, inform the applicant, in writing, giving reasons for the refusal

(5) A licence shall be deemed to have been issued where the Chief Fisheries Officer does not—

- (a) issue a licence within the prescribed time, and
- (b) inform the applicant, in writing, of the reasons for the refusal

(6) A person who is aggrieved by the refusal of the Chief Fisheries Officer to issue a licence may appeal to the Minister within fourteen days from the date of communication of the refusal

(7) The Chief Fisheries Officer shall, in determining an application for a licence or permit, have regard to the purposes of this Act

34. Fishing vessel licence

- (1) A vessel shall not be used for fishing unless—
 - (a) the vessel is registered under the Inland Water Transport Act, 2021, and
 - (b) there is in force, in respect of that vessel, a valid fishing vessel licence

(2) The owner and crew of a vessel used in contravention of subsection (1) each commit an offence and are each liable, on conviction, to a fine not exceeding five thousand currency points or imprisonment for a term not exceeding three years, or both

35. Fishing vessel licence conditions

(1) A fishing vessel licence may be subject to general or special conditions and shall have a unique fishing vessel identification plate for the vessel to which it relates as may be prescribed by regulations

(2) Notwithstanding subsection (1), a license issued under section 34 shall specify the species, fishing gear, type and size, the number of each target species based on the state of stocks and the number of crew

(3) The owner and crew of a vessel used in contravention of any condition relating to the fishing vessel licence, each commit an offence and are each liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment for a term not exceeding one year, or both

36. Fish transport licence

(1) A vessel or vehicle shall not be used to transport fish unless—

- (a) the vessel or vehicle is registered under the Inland Water Transport Act, 2021 or the Traffic and Road Safety Act, 1998 respectively, and
- (b) there is in force in respect of that vessel or vehicle, a valid fish transport licence

(2) The Chief Fisheries Officer may delegate the power to issue a fish transport license under subsection (1) to a District Fisheries Officer

(3) The owner and crew of a vessel or vehicle which transports fish without a valid fish transport licence contrary to subsection (1) or in breach of any condition applicable to the licence, each commit an offence and are each liable, on conviction, to a fine not exceeding two thousand currency points or to imprisonment for a term not exceeding two years, or both

(4) This section does not apply to the transportation of fish or fish products for subsistence purposes

37. Fishmonger licence

(1) A person shall not trade in fish or fish products unless he or she is in possession of a valid fishmonger licence issued by the Chief Fisheries Officer

(2) The Chief Fisheries Officer may delegate the power to issue a fishmonger licence under subsection (1) to a District Fisheries Officer

(3) A person who trades in fish or fish products without a fishmonger licence commits an offence and is liable, on conviction, to a fine not exceeding two thousand currency points or to imprisonment not exceeding two years, or both

38. Prohibition of foreign fishing vessels

(1) A foreign fishing vessel shall not be used for commercial fishing in the waters of Uganda

(2) A person who contravenes subsection (1) commits an offence and is liable, on conviction, to a fine not exceeding five thousand currency points or to imprisonment not exceeding three years, or both

39. Fish movement permit

(1) A person shall not, for purposes of trade, move fish or fish products from one place to another unless he or she is in possession of a valid fish movement permit issued by a District Fisheries Officer

(2) A person who, for purposes of trade, moves fish or fish products without a fish movement permit commits an offence and is liable, on conviction, to a fine not exceeding two thousand currency points or to imprisonment not exceeding one year, or both

(3) The holder of a fish movement permit shall cause the permit to be carried and exhibited at all times

(4) A fish movement permit shall be in the form prescribed by regulations

Special Permits

40. Fishing permit for research purposes

(1) A person shall not undertake fishing for research purposes without a valid fishing permit issued by the Chief Fisheries Officer

(2) The Minister may, by notice in the Gazette, exempt any public institution or person from the requirement under subsection (1)

(3) The Chief Fisheries Officer shall, before issuing a fishing permit under this section—

(a) consult the relevant local governments and the lake management organisation with responsibility for the lake or water body on which the research is proposed to be conducted, and

(b) have regard to the purposes of this Act

(4) A fishing permit granted under this section—

(a) shall specify the water body or water bodies on which the fishing is permitted,

- (b) shall be valid for a period of up to one year and is renewable,
- (c) shall, where it is issued to a person who is not a citizen of Uganda, include a condition that at least one Ugandan scientist must be included in the research project to which the permit relates, at the expense of the person to whom the permit is issued,
- (d) shall require the research findings and data to be communicated to the Chief Fisheries Officer within a specified period,
- (e) may impose such terms and conditions as the Chief Fisheries Officer considers fit,
- (f) shall be issued on the payment of a prescribed fee, and
- (g) may permit the use of prohibited fishing gear and methods

(5) For the purposes of this section, “fishing for research purposes” means fishing for scientific or experimental purposes and includes the collection of fish for museums

(6) A person who undertakes fishing for research purposes without a permit commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding six months, or both

41. Ornamental fishing permit

(1) A person shall not engage in fishing for ornamental fish without a valid ornamental fishing permit issued by the Chief Fisheries Officer

(2) The Chief Fisheries Officer may delegate the power to issue an ornamental fishing permit under subsection (1) to a District Fisheries Officer

(3) A person who engages in fishing for ornamental fish without an ornamental fishing permit commits an offence and is liable, on conviction, to a fine not exceeding five hundred currency points or to imprisonment not exceeding six months, or both

42. Aquarium permit

(1) A person shall not keep an aquarium without a valid aquarium permit issued by the Chief Fisheries Officer

(2) A person who keeps an aquarium without an aquarium permit commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding one year, or both

43. Recreational fishing permit

(1) A person shall not engage in recreational fishing without a recreational fishing permit issued by the Chief Fisheries Officer

(2) The Chief Fisheries Officer may delegate the power to issue a recreational fishing permit under subsection (1) to the Uganda Wildlife Authority

(3) A person who engages in recreational fishing without a recreational fishing permit commits an offence and is liable, on conviction, to a fine not exceeding five hundred currency points or to imprisonment not exceeding six months, or both

44. Permits for stocking, transfer and introduction of fish and aquatic plants

(1) A person shall not, without a valid permit issued by the Chief Fisheries Officer—

- (a) stock a water body with live fish, whether taken from that water body or any other water body,
- (b) transfer live fish from one water body to another, or
- (c) introduce any non-native fish species into the fishing waters

(2) For the purposes of this section, a reference to a water body in the context of stocking that water body or transferring live fish to the water body, does not include the stocking of or transfer of fish to an aquaculture establishment

(3) The Chief Fisheries Officer shall, in determining an application under this section—

- (a) consult with the Fisheries Research Institute, local governments, the lake management organisation and the landing site fisheries management committee responsible for the affected water body or bodies, and
- (b) have regard to the purposes of this Act

(4) The Chief Fisheries Officer shall not issue a permit under this section where there are reasonable grounds to believe that the introduction, transfer or stocking of native or non-native species may harm native fish stock, livelihoods, biodiversity or the environment

(5) A permit issued under this section shall be subject to such general and specific conditions as may be prescribed in the permit, and as may be necessary to safeguard native fish stock, livelihoods, biodiversity and the environment

(6) A person who contravenes subsection (1), or who fails to comply with the conditions of a permit issued under this section commits an offence and is liable, on conviction, to a fine not exceeding ten thousand currency points or to imprisonment not exceeding seven years, or both

45. Local fishing

Local fishing shall be regulated in accordance with the Local Governments Act, subject to any restrictions imposed by the Chief Fisheries Officer as may be required to minimise threats to fisheries resources

*General Provisions Relating to Licences and Permits***46. Duration of licences and permits**

(1) A licence issued under this Act shall be valid for a calendar year

(2) A permit issued under this Act shall be valid for the period specified in the permit

47. Renewal of licence

(1) A person may apply for renewal of a licence issued under this Act

(2) An application for renewal of a licence shall be made in accordance with the regulations made under this Act

48. Procedure on loss of licence or permit

(1) Where a licence or permit issued under this Act is destroyed, defaced or lost, the Chief Fisheries Officer may, if satisfied as to the destruction, defacement or loss of the licence or permit, and on payment of the prescribed fee, issue to the person a certificate setting out the purpose and effect of the licence or permit, and reciting the destruction, defacement or loss

(2) Where a person makes an application to the Chief Fisheries Officer for the issuance of a certificate under subsection (1), the person is permitted to carry out any activity authorised under the destroyed, defaced or lost licence or permit pending the issuance of a certificate

(3) The certificate issued under this section shall have the same force and effect as the original licence or permit

49. Power to restrict number of licences and permits

The Chief Fisheries Officer may, with the approval of the Minister, by notice in the *Gazette* and in a newspaper of nationwide circulation,

limit the number of all or any of the licences or permits which may be issued under this Act, either generally or in respect of any fishing waters

50. Display and production of licences and permits

(1) A licensee shall keep on board his or her vessel or carry his or her licence on him or her whenever and wherever he or she engages in the activities authorised by or under the licence and shall produce the licence on demand for examination by an authorised officer to enable the authorised officer to ascertain the name and address of the licensee, the date of issue of the licence and the competent body by which it was issued

(2) The holder of a permit shall display or carry his or her permit on him or her whenever and wherever he or she engages in the activities authorised by or under the permit and shall produce a valid permit on demand for examination by an authorised officer to enable the authorised officer to ascertain the name and address of the holder of the permit, the date of issue of the permit and the competent body by which it was issued

51. Prohibition of borrowing, pledging, inheriting, transfer or assignment of licence or permit

(1) A licence or permit is personal to the holder of the licence or permit and shall not be borrowed, pledged, inherited, transferred or assigned

(2) A person who—

(a) borrows or inherits a licence or permit from, or

(b) pledges, transfers or assigns a licence or permit to,

another person commits an offence and is liable, on conviction, to a fine not exceeding two hundred fifty currency points or to imprisonment not exceeding one year, or both and the licence or permit shall be deemed to have been cancelled as and from the date of transfer or assignment

52. Cancellation of fishing vessel licence on change of vessel ownership

(1) Where there is a change of ownership of the vessel during the validity period of the fishing vessel licence, the person to whom the licence was issued shall surrender the licence to the Chief Fisheries Officer, who shall cancel the licence and the new owner shall apply for a licence under this Act

(2) Any person who purports to transfer or assign a fishing vessel licence commits an offence and is liable, on conviction, to a fine not exceeding five thousand currency points, and the licence shall be deemed to have been cancelled as and from the date of the purported transfer or assignment

(3) In any proceedings under this Act, the name of any person appearing in any valid fishing vessel licence shall be prima facie proof that the person is the owner of the fishing vessel in respect of which the licence was issued

53. Variation of licences and permits

The Chief Fisheries Officer may vary a licence or permit—

- (a) on the request of the holder of the licence or permit, subject to such conditions as the Chief Fisheries Officer considers appropriate, or
- (b) if it is reasonably necessary for the effective management of fishing activities, the conservation or management of fisheries resources or for the economic benefit of Uganda

54. Suspension and cancellation of licences and permits

(1) The Chief Fisheries Officer may suspend or cancel a licence or permit—

- (a) if the holder of the licence or permit has been convicted of an offence under this Act and sentenced to a penalty not

exceeding five hundred currency points or to imprisonment for a term not exceeding six months, or both;

- (b) if the licence or permit was granted in error or on the basis of false or misleading information, or
- (c) if there is repeated breach of any of the conditions of the licence or permit issued under this Act

(2) The Chief Fisheries Officer shall, before suspending or cancelling a licence or permit under subsection (1), give the licensee or permit holder fourteen days' notice requiring him or her to give reasons, if any, why his or her licence or permit should not be suspended or cancelled

55. Correction of errors in licences and permits

(1) Where the Chief Fisheries Officer issues a licence or permit with an error, the licensee or permit holder shall apply to the Chief Fisheries Officer for the correction of the error in the licence or permit

(2) Upon receipt of an application for correction of an error under subsection (1), the Chief Fisheries Officer shall, within fourteen days, correct the error

56. Registers

(1) The Chief Fisheries Officer shall keep the following registers—

- (a) a Fishing Vessel Register,
- (b) a Licence Register, and
- (c) a Permit Register

(2) The Chief Fisheries Officer shall, by notice in the Gazette, prescribe the manner in which a register shall be kept and maintained

PART VI—REGULATION OF AQUACULTURE

57. Regulation of aquaculture practices

The regulation of aquaculture and approval of aquaculture establishments shall be carried out in collaboration with relevant stakeholders

58. Provision of adequate measures for confinement

A person shall not carry out aquaculture without adequate measures for confinement of the fish to prevent escape from the establishment

59. Environmental and social impact assessment

A person shall not engage in aquaculture for commercial purposes without carrying out the relevant environmental and social impact assessment in accordance with the National Environment Act, 2019

60. Safety and quality measures

A person engaged in the construction of an aquaculture establishment shall—

- (a) construct the aquaculture establishment in such a manner as to ensure the safety and quality of the live fish and fish products and the environment, and
- (b) put in place sanitary measures in a manner prescribed by regulations to ensure health for fish and other animals and aquatic plants, safety and quality of products and protection of the environment

61. Prevention and control of contaminants and other disease-causing agents

(1) A person engaged in aquaculture shall not practice aquaculture without having in place measures to prevent and control contaminants and other disease-causing agents arising from the

air, soil, water, feed, fertilisers, fish stock, veterinary drugs, and agricultural chemicals, including pesticides or any other source of contaminants

(2) A person engaged in aquaculture shall comply with the standard sanitary measures for aquaculture prescribed by guidelines issued by the Chief Fisheries Officer

62. Aquaculture activity licence

(1) A person shall not engage in an aquaculture activity without a valid licence issued by the Chief Fisheries Officer in respect of that aquaculture activity, under this Part

(2) An application for an aquaculture activity licence shall be made to the Chief Fisheries Officer in the prescribed form and shall be accompanied by the prescribed application fee

(3) The Chief Fisheries Officer shall, before determining an application under this section, ensure that consultations with stakeholders are carried out in accordance with such procedures as may be prescribed by regulations

(4) The procedures under subsection (4) may require the costs of, and ancillary to consultation, to be borne wholly or partly by the applicant

(5) The Chief Fisheries Officer shall not issue a licence under this section unless he or she is satisfied that—

- (a) the applicant has the legal right to occupy any land required for the operation of the aquaculture establishment, and to use the land for that purpose,
- (b) the applicant has the legal right to abstract or use any water required for the operation of the aquaculture establishment

and to discharge any waste water or effluent from that establishment,

- (c) the aquaculture establishment is in the public interest, and
- (d) the applicant has complied with the National Environment Act, 2019 and any other applicable written law

(6) The provisions relating to licensing under Part V to this Act shall apply to an aquaculture activity licence with the necessary modifications

(7) A person who contravenes this section commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding two years, or both

63. Conditions of aquaculture activity licence

(1) An aquaculture activity licence may contain such conditions as the Chief Fisheries Officer considers necessary to ensure the protection of the environment and fish in adjacent or connected waters, including conditions relating to—

- (a) the species and quantities of fish that may be introduced into a particular aquaculture establishment,
- (b) the structure, equipment and maintenance practices pertaining to that aquaculture establishment,
- (c) measures relating to the health of fish maintained within the aquaculture establishment, including the use of any drugs or pharmaceutical applications,
- (d) the types of feed that may be used, and
- (e) the disposal of dead fish, waste or other materials resulting from aquaculture

(2) The Chief Fisheries Officer shall, in determining the conditions to be included in an aquaculture activity licence, have regard to the regulations, as may be made by the Minister

(3) A person who operates an aquaculture establishment in breach of the conditions of the relevant aquaculture activity licence commits an offence and is liable, on conviction, to a fine not exceeding two thousand five hundred currency points or to imprisonment not exceeding two years, or both

64. Alterations to aquaculture establishment

An aquaculture establishment shall not be altered without the prior consent, in writing, of the Chief Fisheries Officer

65. Aquaculture not to impair other activities

The Chief Fisheries Officer shall, in collaboration with local governments and other relevant bodies ensure that—

- (a) the development of aquaculture is ecologically sustainable and allows the rational use of the resource shared by aquaculture and other activities,
- (b) the livelihood, culture and traditions of local communities and their access to fishing grounds are not affected by aquaculture development, and
- (c) the siting of aquaculture establishments does not deprive local communities of access to fishing grounds

66. Notice of disease

(1) An owner or a person in charge of an aquaculture establishment who suspects fish, aquatic plant or aquaculture product in the aquaculture establishment to be infected with a disease shall notify an authorised officer

(2) The authorised officer shall, as soon as practicable, notify the Chief Fisheries Officer of the disease

(3) Where the Chief Fisheries Officer is satisfied that any fish, aquatic plants or aquaculture product in the aquaculture establishment is infected with any disease, the Chief Fisheries Officer shall, in consultation with the Commissioner responsible for animal health and the Fisheries Research Institute, give notice in writing to the owner or person in charge of the aquaculture establishment, requiring—

- (a) the destruction of all fish, aquatic plants or aquaculture products in the establishment, or
- (b) the taking of such measures as the Chief Fisheries Officer may specify in the notice

67. Compliance with guidelines and codes of practice

The biosecurity mechanisms at an aquaculture establishment shall be in accordance with guidelines and the Code of Practice for Aquaculture issued by the Chief Fisheries Officer

68. Import or export permit for live fish

(1) A person shall not import live fish into Uganda for purposes of aquaculture or any other purpose without an import permit issued by the Chief Fisheries Officer and a fish health certificate from the country of origin

(2) A person shall not export live fish from Uganda for purposes of aquaculture without an export permit and a fish health certificate issued by the Chief Fisheries Officer.

(3) A person who wishes to import or export fish shall apply to the Chief Fisheries Officer in the manner prescribed by regulations

(4) The Chief Fisheries Officer shall, before granting an import permit, require an applicant to carry out a risk assessment study in respect of the fish to be imported

(5) The Chief Fisheries Officer may refuse to grant an import permit if the fish to be imported—

- (a) presents a danger of degradation of native species through the influx of exotic genes that are less fit, either by means of hybridization or hypothetically by gene transfer, or
- (b) presents a danger of loss of native species or change in species composition through competition, predation and habitat degradation

69. Tampering with aquaculture establishment

(1) A person shall not tamper with or add an item or organism or deleterious substance to an aquaculture establishment

(2) A person who contravenes subsection (1) commits an offence and is liable, on conviction, to a fine not exceeding three thousand currency points or to imprisonment not exceeding one year, or both

70. Aquaculture inputs

(1) A person who intends to engage in production for sale and distribution or importation of aquaculture inputs including fish seed, aquaculture feeds, aquaculture fertilizers, hormones or antibiotics for aquaculture use shall apply to the Chief Fisheries Officer for certification

(2) A person shall not produce, distribute or sell fish seed to fish farmers without a fish seed production certificate issued by the Chief Fisheries Officer

(3) An application under this section shall be in a manner prescribed by regulations

(4) A person who contravenes this section commits an offence and is liable, on conviction, to a fine not exceeding five thousand currency points or to imprisonment not exceeding three years, or both

71. Fish feeds permitted in aquaculture

A person shall not use fish feeds in an aquaculture establishment that do not contain all the nutrients in the proportions required for optimum growth of the target fish as prescribed by regulations

72. Approval of veterinary products and medicinal premises

A person shall not use veterinary therapeutic products and medicinal premises in fish feeds unless the veterinary therapeutic products and medicinal premises are approved for use by the Chief Fisheries Officer, in consultation with the Commissioner responsible for animal health

PART VII—POST HARVEST MANAGEMENT

*Fish Safety and Quality Assurance***73. Quality assurance**

(1) The Directorate shall be responsible for regulation and quality assurance under this Act and shall coordinate the development, regulation and control of fish quality and safety assurance and control activities and programmes

(2) The Directorate shall be the competent authority on official fish quality control in Uganda

74. Responsibility for quality assurance

A person handling or processing fish, fish products or aquaculture products is responsible for ensuring—

- (a) compliance with this Act, regulations made under this Act and any other applicable written law, and
- (b) the safety and quality of the fish, fish products or aquaculture products at all times

75. Conditions for quality management

(1) The Chief Fisheries Officer shall ensure that consumers are supplied with safe, wholesome and unadulterated fish and fish products

- (2) The Chief Fisheries Officer shall prescribe—
- (a) standards for hygienic and quality production of fish and fish products, and
 - (b) minimum standards for safety and quality assurance of fish and fish products
- (3) The Minister may, by regulations, specify hygienic conditions for—
- (a) fish and fish products,
 - (b) staff working in fish processing establishments,
 - (c) thawing of fish products,
 - (d) freezing of fish products,
 - (e) fresh fish products, and
 - (f) fish maws
- (4) The Chief Fisheries Officer shall ensure that the standards and conditions prescribed under this section are applied throughout the production, harvesting, handling, transportation, storage, processing and marketing of fish and fish products

76. Prevention of commercial adulteration

The Chief Fisheries Officer shall establish and maintain effective systems to detect and prevent commercial adulteration of fish or fish products placed on the market in a manner prescribed by regulations

77. Fish marketing

The Chief Fisheries Officer shall, in collaboration with other stakeholders and the private sector, ensure the hygienic marketing and distribution of fish or fish products

78. Product traceability

The Chief Fisheries Officer and every district fisheries officer shall ensure that all steps in the supply chain for each batch or consignment of fish, fish products or raw material is clearly labelled and traceable to the supplier of the fish, fish products or raw material in the manner prescribed by regulations

79. Export of fish and fish products

(1) A person shall not export any fish or fish product from Uganda without an export permit and a fish health certificate issued by the Chief Fisheries Officer

(2) A person shall not process for export, export or attempt to export any fish or fish product unless the fish or fish product is processed in a fish processing establishment approved in accordance with this Act and regulations made under this Act

(3) A person shall not export fish or fish products that do not comply with the labelling requirements prescribed by regulations and standards issued by the Uganda National Bureau of Standards

(4) Permissible standards for contaminants in fish and fish products shall be prescribed by regulations

(5) A person who contravenes this section commits an offence and is liable, on conviction, to a fine not exceeding five thousand currency points or to imprisonment not exceeding three years, or both

80. General requirements for fish import

(1) A person shall not import into Uganda any fish or fish products without an import permit from the Chief Fisheries Officer and a fish health certificate from the country of origin

(2) The import permit referred to in subsection (1) shall be in the form prescribed by regulations

(3) All fish and fish products being imported into Uganda shall be verified by a fisheries inspector at the port of entry

(4) Where a person imports fish or fish products, the transportation, processing, packaging or other manner of handling of the fish or fish products shall be in the manner prescribed by regulations and shall comply with any conditions prescribed by the Chief Fisheries Officer

(5) A person who contravenes this section commits an offence and is liable, on conviction, to a fine not exceeding two thousand five hundred currency points or to imprisonment not exceeding two years, or both

81. Food additives

(1) A person who engages in fisheries activity or aquaculture activity shall not be in possession of food additives without the approval of the Chief Fisheries Officer

(2) A person shall not use permitted food additives in fish, fish products or aquaculture products in amounts exceeding the permissible levels prescribed by regulations

(3) A person shall not import fish, fish products or aquaculture products containing prohibited levels of food additives or prohibited food additives

(4) A person shall, where food additives are used in fish, fish products or aquaculture products, indicate in an indelible manner on the packaging of the fish, fish products or aquaculture products the type and name of the food additives used

(5) The use of food additives in fish and fish products shall be in a manner prescribed by regulations

(6) The Minister shall, in making regulations under this section, consult the Uganda National Bureau of Standards and the National Drug Authority

(7) A person who contravenes this section commits an offence and is liable, on conviction, to a fine not exceeding five thousand currency points or to imprisonment not exceeding three years, or both

82. Inspection of fish and fish products for export.

(1) A person shall, before the dispatch of a batch or consignment of fish or fish products for export, notify a fisheries inspector in a manner prescribed by regulations.

(2) Each batch or consignment of fish or fish products for export shall be inspected by a fisheries inspector at the fish processing establishment or port of exit

(3) A person who contravenes this section commits an offence and is liable, on conviction, to a fine not exceeding five thousand currency points or to imprisonment not exceeding three years, or both

83. Approval of fish processing establishment

A person shall, before constructing, reconstructing or adapting a fish processing establishment, submit to the Chief Fisheries Officer, for approval, the plan of the establishment and a list of activities to be carried out at the establishment

84. Approval of artisanal fish processing facility

(1) A person shall not operate an artisanal fish processing facility without a licence issued by the Chief Fisheries Officer under this Act

(2) A person shall not handle fish or fish products in a manner that compromises the quality and safety of the fish, including placing fish or fish products on the bare-ground

(3) All artisanal fish processors shall conform to the minimum hygiene requirements prescribed in the Code of Practice for Safety and Quality Assurance in the Artisanal Fisheries subsector

(4) The Chief Fisheries Officer shall prepare and publish in the Gazette, the Code of Practice for safety and quality assurance in the artisanal fisheries subsector

(5) A person who contravenes this section commits an offence and is liable, on conviction, to a fine not exceeding one hundred currency points or to imprisonment not exceeding six months, or both

85. Licensing of fish maw, processors and exporters

(1) A person shall not deal in, trade, process or export fish maws without a licence issued by the Chief Fisheries Officer under this Act

(2) An application for a licence under subsection (1) shall be in the manner prescribed by regulations

(3) A person licenced under subsection (1) shall—

(a) comply with the requirements prescribed in the regulations, and

(b) before placing the fish maws on the market, ensure that fish maws meet the export and import requirements specified in regulations

(4) The Minister shall, in consultation with relevant stakeholders, prescribe by regulations, conditions for the storage and transportation of fish maws

(5) A person who contravenes this section commits an offence and is liable, on conviction, to a fine not exceeding five thousand currency points or to imprisonment not exceeding three years, or both

86. Approval of ice producers for fish industry

The Chief Fisheries Officer shall approve producers of ice for the fishing industry who meet the conditions prescribed in the Manual of Standard Operating Procedures for Fish and Aquaculture Inspection and Quality Assurance issued by the Chief Fisheries Officer

87. Licensed vessels to meet hygienic criteria

(1) The operator or owner of a vessel or vehicle licensed under this Act shall meet the required hygienic criteria set out in regulations made under this Act

(2) A fisheries inspector shall conduct a quarterly verification of licensed vessels or vehicles to ensure continuous compliance with the criteria set out in regulations made under this Act

(3) The Chief Fisheries Officer may suspend a vessel or vehicle licence where standards are not maintained or where there is violation of the Act, regulations made under this Act and any other applicable law until such time as it can be demonstrated that the vessel is compliant

PART VIII—ENFORCEMENT

88. Authorised officers

(1) For the purposes of this Act, the following persons are authorised officers—

- (a) fisheries inspectors and other officers of the Directorate,
- (b) local government fisheries officers designated, in writing, by the Chief Fisheries Officers, and
- (c) officers employed in the Surveillance Unit

(2) Notwithstanding subsection (1), the Chief Fisheries Officer may, in consultation with the relevant ministry, department or agency of government, by statutory instrument, designate public officers as authorised officers

(3) Authorised officers shall have the same powers as officers of the Surveillance Unit specified in sections 16, 17, 18, 19 and 20

Dealings in Motor Vehicles, Fish and Vessels

89. Security for release of vehicles, fishing vessels and fishing gear

(1) Where a vehicle, fishing vessel or fishing gear is seized, impounded or confiscated and the owner, operator or hirer of the vehicle, fishing vessel or fishing gear is charged with an offence under this Act, the owner, operator or hirer of the vehicle, fishing vessel or fishing gear may apply to court to release the vehicle, fishing vessel or fishing gear

(2) The court may, on an application under subsection (1), release the vehicle, fishing vessel or fishing gear on the furnishing of reasonable security or the execution of a reasonable bond by the owner, operator or hirer

(3) Where the owner, operator or hirer of the seized, impounded or confiscated vehicle, fishing vessel or fishing gear does not apply for the release of the vehicle, fishing vessel or fishing gear under subsection (1), the Chief Fisheries Officer or an authorised officer may apply to a magistrate—

- (a) for an order for the delivery of the vehicle, fishing vessel or fishing gear to the owner, operator or hirer, or
- (b) if the owner, operator or hirer of the vehicle, fishing vessel or fishing gear cannot be ascertained or found, order the vehicle, fishing vessel or fishing gear to be sold by auction or destroyed

(4) Where a magistrate makes an order for the sale of a vehicle, fishing vessel or fishing gear under subsection (3), the Chief Fisheries Officer shall cause a notice of the intention to sell the vehicle, fishing vessel or fishing gear by auction to be published in the Gazette and in at least one newspaper of nationwide circulation

(5) The vehicle, fishing vessel or fishing gear shall be sold by auction ninety days after the notice in subsection (4)

(6) The proceeds of any sale under subsection (5) shall be applied to—

- (a) payment of costs and charges relating to the sale, including advertisement, and
- (b) payment of expenses of the removal and storage of the vehicle, fishing vessel or fishing gear

(7) Where, after applying the proceeds of sale under subsection (6), remains a balance from the proceeds of sale, the Chief Fisheries Officer shall pay the balance into the Consolidated Fund

90. Disposal of seized fish and other perishable fish products

(1) The Chief Fisheries Officer may, where fish or other perishable fish product is seized under this Act—

- (a) release the fish or perishable fish product on obtaining adequate security from the person from whom the fish or perishable fish product was seized,
- (b) where court proceedings have been instituted, sell the fish or perishable fish products and pay the proceeds into court, or
- (c) in case of under size fish, destroy the fish

(2) Where the fish is of a species listed in Appendix 1 to the Convention on International Trade in Endangered Species of Wild Fauna and Flora, the fish shall not be disposed of by way of sale

91. Dealings with arrested persons, seized vessels or fishing gear

(1) A person arrested under this Act shall be brought before court without delay and, subject to section 89, anything seized during the arrest shall be produced in court, where practicable

(2) Where a person is released without being charged or where prosecution is not instituted within thirty days after a person is charged, anything seized shall be returned to the person from whom it was seized

(3) Where a person is fined by a court, anything seized from that person shall be detained until the fine is paid or sold to meet the fine or any proceeds from its earlier disposal applied in payment

92. Abandoned vessel, vehicle, fishing gear, fish and fish products

(1) Where an authorised officer has reason to believe that any fishing vessel, vehicle, fishing gear, fish or fish product has been abandoned for the purpose of avoiding prosecution, he or she shall apply to court for an order to dispose of the fishing vessel, vehicle, fishing gear, fish or fish product

(2) Where a fishing vessel, vehicle, fishing gear, fish or fish product is abandoned, and the authorised officer believes that any person is liable to be investigated, searched or arrested in connection with the commission of an offence under this Act and that person—

- (a) has absconded to any place within or outside Uganda, or
- (b) has concealed himself or herself so that he or she cannot be searched, arrested or otherwise investigated,

the authorised officer may cause an investigation to be taken in relation to the area or premises and property previously in possession, occupation or control of the suspect

PART IX—OFFENCES, PENALTIES, FEES,
FINES AND OTHER CHARGES

93. General offences

A person who contravenes any of the terms or conditions of a licence or permit commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding one year, or both

94. Counterfeiting and similar offences

A person who—

- (a) counterfeits, or issues without authority, any licence or permit,
- (b) submits false information in an application for a licence or permit,
- (c) counterfeits, alters, obliterates or defaces any stamp, mark, sign, licence or permit,
- (d) knowingly receives or keeps in his or her possession, any fish or fish product acquired in contravention of this Act,

commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding one year, or both

95. False statements and evidence of application

(1) A person who—

- (a) makes any statement which he or she knows to be false for the purpose of procuring, whether for himself or herself or any other person, the issue of a licence or permit under this Act, or
- (b) falsely represents himself or herself to be a person to whom a licence or permit has been issued under this Act,

commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding one year, or both

(2) In any proceedings before a court, the fact that a licence or a permit has been issued to a person shall be evidence that the person, for the purpose of obtaining that licence or permit, made a declaration that he or she was not disqualified from holding or obtaining the licence or permit

96. Prohibited fishing methods and fishing gear

- (1) A person commits an offence who—
- (a) uses any explosive, fire-arm, any device capable of producing an electric current, poison, including poison made from a natural substance or other noxious substance for killing, stunning, disabling or catching fish,
 - (b) uses any fishing method or fishing gear prescribed as unlawful,
 - (c) carries anything referred to in paragraph (a) or (b) in circumstances that indicate an intention to use it, or
 - (d) lands, sells, receives, transports or is found in possession of fish, knowing or having good cause to know it to have been taken using a method referred to in paragraph (a)
- (2) A person who commits an offence under subsection (1) (a) is liable, on conviction, to imprisonment not exceeding eight years without the option of a fine
- (3) A person who commits an offence under subsection (1) (b), (c) or (d), is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding one year, or both
- (4) Subsections (1)(a) and (b) do not apply to the use of prohibited fishing methods or gear for purposes of research in accordance with this Act
- (5) The onus is on the person found with anything referred to in subsection 1(a) or (b) to prove that he or she was not intending to use it
- (6) Any person who—
- (a) manufactures, stocks or sells prohibited fishing gear, including nets with prohibited mesh sizes, or

(b) sells explosives or substances knowing or having good cause to know that they are likely to be used for illegal fishing, commits an offence and is liable, on conviction, to a fine not exceeding five thousand currency points or to imprisonment not exceeding three years, or both

97. Undersize fish

(1) A person who—

(a) in fishing waters, captures or kills any fish which is undersize, or

(b) buys, sells, exposes for sale or is in possession of any undersize fish taken from any fishing waters,

commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding three years, or both

(2) In addition to any penalty imposed under subsection (1), court may order the person to make good any loss occasioned by paying to court an amount equivalent to the value for the undersize fish in question at the rate of permitted size

98. Pollution

A person who—

(a) disturbs, injures, poisons, kills or detrimentally affects any fish, fish spawning ground, including any aquatic plant or animal or fish food in any part of the fishing waters, by casting, discharging or allowing to fall, flow or percolate into those waters, oil, chlorinated hydrocarbon, biocide, pesticide, toxic or any other hazardous substance, heavy metal or other material or rubbish or

- (b) places any pollutants in a place where, by natural means, they can be washed into or otherwise reach the fishing waters or any water body.

commits an offence and is liable, on conviction, to a fine not exceeding ten thousand currency points or to imprisonment not exceeding five years, or both

99. Offences relating to authorised officers

A person who—

- (a) fails to comply with a lawful order issued by an authorised officer in accordance with this Act,
- (b) refuses an authorised officer entry upon any land, water, premises, facility, vehicle or vessel which he or she is empowered to enter by this Act,
- (c) obstructs, intimidates, molests, hinders or wilfully delays an authorised officer in the exercise or performance of his or her powers and functions under this Act,
- (d) refuses an authorised officer access to records, including electronic records, kept in accordance with this Act,
- (e) knowingly or negligently misleads or gives wrongful or false information to an authorised officer under this Act,
- (f) knowingly makes a statement or produces a document that is false or misleading in a material particular to an authorised officer engaged in carrying out his or her duties and functions under this Act,
- (g) fails to produce anything required to be produced under this Act,
- (h) refuses or resists a lawful search or inspection, or

- (1) fails to state or wrongly states his or her name or address to an authorised officer in the course of his or her duties under this Act,

commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding one year, or both

100. Impersonation of authorised officer.

A person, not being an authorised officer or employee of the Directorate, who takes or assumes the name, designation, character or appearance of an authorised officer or employee of the Directorate for the purpose of—

- (a) obtaining admission to any premises,
- (b) doing or causing to be done any act which he or she is not entitled to do, or
- (c) doing any unlawful act,

commits an offence and is liable, on conviction, to a fine not exceeding three thousand currency points or to imprisonment not exceeding two years or both, in addition to any other punishment to which he or she may be liable for the commission of any offence under this Act

101. Penalty for violating fish quality standards

A person who fails to comply with the fish quality standards prescribed under this Act, commits an offence and is liable, on conviction—

- (a) for supply of fish to a fish processing establishment for the export market, to a fine not exceeding two thousand currency points or imprisonment not exceeding one year, or both for a first offence and a subsequent offence, a fine not exceeding three thousand currency points or to imprisonment not exceeding two years, or both.

- (b) for supply of fish to the domestic market, to a fine not exceeding two hundred currency points or to imprisonment not exceeding six months, or both, and
- (c) for an exporter, in case of a first offence, to a fine not exceeding five thousand currency points or to imprisonment not exceeding three years, or both and, in addition, the court shall order the revocation of the export licence

102. Unlawful seizure

A person who—

- (a) takes, or causes or permits to be taken, anything seized under this Act otherwise than in accordance with this Act,
- (b) breaks, destroys or throws overboard from any facility, aircraft, vessel or vehicle, anything for the purpose of preventing its seizure or for the purpose of preventing it from being secured after it has been seized, or
- (c) destroys or damages anything that is seized under this Act otherwise than in circumstances provided for in this Act or regulations made under this Act,

commits an offence and is liable, on conviction, to a fine not exceeding three thousand currency points or to imprisonment not exceeding one year, or both

103. Removing or defacing seal

A person who—

- (a) removes a seal of the Directorate from any premises, facility or package without the authority of an authorised officer, or

- (b) willfully alters, defaces, obliterates or imitates, any mark placed by an authorised officer on any premises, facility or package.

commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding one year, or both

104. Alerting offender

A person who, with intent to obstruct an authorised officer or an employee of the Directorate in the execution of his or her duty, alerts, or does any act for the purpose of alerting any person engaged in the commission of an offence under this Act, whether or not that person is in a position to take advantage of such alert or act, commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding one year, or both

105. Conspiracy to commit an offence

A person who conspires with another person to contravene any of the provisions of this Act commits an offence and is liable, on conviction, to a fine not exceeding one thousand currency points or to imprisonment not exceeding one year, or both

106. Continuing or subsequent offences

(1) A person who continues to contravene any of the provisions of this Act or regulations made under the Acts commits an offence and is liable to an additional penalty—

- (a) in the case of an individual, of a fine not exceeding one thousand currency points for each day on which the offence continues, or
- (b) in the case of a body corporate, to a fine not exceeding ten thousand currency points for each day on which the offence continues

(2) A person who commits a second or subsequent offence is liable to pay an additional penalty—

- (a) in the case of an individual, to a fine not exceeding fifty thousand currency points or imprisonment not exceeding ten years, or both, and
- (b) in the case of a body corporate, to a fine not exceeding one hundred thousand currency points

107. General penalty

A person who contravenes any provision of this Act for which no penalty is specifically provided, commits an offence and is liable, on conviction—

- (a) in the case of an individual, to a fine not exceeding one thousand currency points or to imprisonment not exceeding seven years, or both, and
- (b) in the case of a body corporate, to a fine not exceeding ten thousand currency points

108. Power of court to confiscate and order forfeiture

(1) The court which convicts a person of an offence under this Act may order the forfeiture of—

- (a) any fish or fish product in respect of which the offence was committed or which was found in the person's possession or his or her agent's possession, or
- (b) any vehicle, vessel or other conveyance, machinery, goods or equipment, fishing gear implement, appliance, material, container, weapon or other thing which was used to commit the offence or which was capable of being used to take fish or fish products found in his or her possession and used in respect of the commission of the offence

(2) Any fish or fish product forfeited under subsection (1) shall, unless otherwise ordered by the court, be destroyed, sold or otherwise disposed of as the court may determine

109. Power of court to order compensation

The court may, where a person is convicted of an offence under this Act, order the person to—

- (a) pay to the Government, in addition to any penalty imposed by the court for the offence, an amount of compensation for that loss or damage not exceeding five times the value of the fish, or
- (b) pay up to ten times the amount of any fees or other payment which, had the act constituting the offence been authorised, would have been payable in respect of the authorised act

110. Offences committed by body corporate

(1) Where an offence committed by a body corporate under this Act is proved to have been committed with the consent or connivance of, or to be attributable to any neglect on the part of a director, manager, secretary or other similar officer of the body corporate or any person who was purporting to act in any such capacity, he or she, as well as the body corporate, commits that offence

(2) A person who commits an offence under subsection (1) is liable, on conviction, to a fine or to imprisonment prescribed by the relevant section

111. Deprivation of monetary benefits

A court convicting a person of an offence under this Act may summarily and without pleadings, inquire into the money benefit acquired or saved by the person as a result of the commission of the offence and may, in addition to any other penalty imposed, impose a fine equal to the court's estimation of that monetary benefit, notwithstanding any maximum penalty provided under this Act

112. Cancellation of licences and permits by court

The court may, on convicting a person granted a licence or permit of an offence under this Act—

- (a) order that the licence or permit be cancelled, or
- (b) disqualify that person from obtaining a licence or permit for a period as the court thinks fit

113. Further powers of court

A court, on convicting any person for an offence under this Act, may order that person, within a time specified in the order, to do any act that the person had failed, refused or neglected to do

114. Express penalties

(1) The Minister may, by regulations, prescribe an express penalty scheme for contravention of any provision of this Act

(2) For the avoidance of doubt, an express penalty prescribed under subsection (1) shall be deposited into the Consolidated Fund

PART X – MISCELLANEOUS

115. Cooperation in fisheries management

(1) The Minister shall establish mechanisms for collaboration with the regional and international community to contribute towards a peaceful, healthier and better global fisheries management for the present and future generations

(2) The Minister may, subject to the Constitution, collaborate with the Ministry responsible for foreign affairs, sector ministries and agencies, to initiate, coordinate and implement transboundary fisheries resources management programmes with other countries

(3) Without prejudice to subsection (2), the Minister may, on the recommendation of the Chief Fisheries Officer, establish a

national focal point for the coordinated implementation of multilateral environmental agreements to enable effective preparation for negotiations, reporting, feedback and national implementation

116. Research and training

The Minister, in consultation with relevant research and training institutions, stakeholders and local governments—

- (a) may carry out or commission research for the purpose of conservation, development and utilisation of fisheries resources, and for the conservation of biological diversity resources, and
- (b) shall ensure the training of officers of the Directorate, authorised officers and other public officers and stakeholders for the development and sustainable management of fisheries resources

117. Information

(1) The Chief Fisheries Officer may require an applicant for a licence or a permit to provide him or her with information concerning any activity relating to the licence or permit applied for under this Act as he or she may deem necessary

(2) The Chief Fisheries Officer may require commercial fishers, persons engaged in aquaculture, whether under a permit or not, fish wholesalers and retailers, fish processors, fish transporters, and owners of catering establishments or fish importers to make returns of fish caught, landed, transported, processed, bought or sold by them

118. Management of fisheries information

- (1) The Chief Fisheries Officer shall—
 - (a) gather, document, evaluate and disseminate information on fisheries resources,

- (b) carry out public education and awareness on fisheries resources,
- (c) foster information exchange on fisheries with other ministries, departments, agencies of government, foreign agencies, international and nongovernmental agencies,
- (d) coordinate and support local governments in the management of fisheries information,
- (e) advise Government on fisheries information gaps and needs,
- (f) issue guidelines and establish principles for the gathering, documentation, evaluation and dissemination of fisheries information, and
- (g) require a local government or any person to submit fisheries information to the Chief Fisheries Officer

(2) The Chief Fisheries Officer shall establish a national fisheries information resource centre to standardise fisheries information and to act as the central depository for fisheries information

(3) The Chief Fisheries Officer may publish any fisheries information as he or she considers necessary for public education and awareness

119. Access to information

(1) Subject to article 41 of the Constitution and the Access to Information Act, 2005, every citizen has a right of access to any information relating to the implementation of this Act, submitted to or in the possession of the Directorate, a local government or any other relevant stakeholder

(2) A citizen desiring information under subsection (1) shall apply to the Chief Fisheries Officer and shall be granted access to the information on the payment of the prescribed fee

120. Regulations

(1) The Minister may, in consultation with the relevant stakeholders, by statutory instrument, make regulations generally for the better carrying out of the purposes of this Act

(2) Without prejudice to the generality of subsection (1), the Minister may make regulations in respect of any or all of the following matters—

- (a) the establishment, management and closure of fishing activities at the landing sites,
- (b) measures to protect wetlands and fish breeding grounds from damage caused by specific fishing methods, the control and prohibition of methods of fishing and protection of fish stock and habitats from the effects of pollution or from the effects of measures taken to eliminate or control pollution,
- (c) the conservation, sustainable management or utilisation and protection of fisheries resources, including the establishment of closed areas and the declaration of closed seasons, the prescription of the limits on the amounts, sizes and weights of fish caught, retained or traded,
- (d) methods of fishing,
- (e) the procedure for application for licences and permits,
- (f) the marketing, purchase sale, processing, canning or freezing of fish, either generally or in respect of any particular area or areas,
- (g) fish culture, aquatic pests and weed, fish farming and fish breeding,

Act*Fisheries and Aquaculture Act***2022**

- (h) the extraction, handling, processing, transportation and marketing of fish maws,
- (i) the importation, exportation and manufacture of fishing gear,
- (j) limiting the numbers of licences and permits, whether generally or specifically,
- (k) fees or charges payable under this Act, including landing site user fees,
- (l) closing an area or areas to commercial fishing, or prohibiting a method or methods of commercial fishing within an area or areas, for the purpose of sustainable management of fisheries resources,
- (m) recreational and local fishing, including restrictions on the amount of fish that may be caught,
- (n) the restocking of water bodies,
- (o) the introduction of alien and exotic species and regulating the import and export of live freshwater or marine fish and fry and their spawn, any other aquatic organisms and aquatic plants,
- (p) aquaculture and fish breeding, including the issue by the Chief Fisheries Officer of guidelines, instructions and codes of practice for the maintenance and operation of aquaculture facilities,
- (q) the control of diseases of fish, including the destruction of any live fish stock in aquaculture facilities.

Act*Fisheries and Aquaculture Act***2022**

- (r) the handling, sale, transport, storage, treatment, processing and labeling of fish and fish products to promote the value of fish and fish products, and to minimise or prevent risks to human health,
- (s) prescribing specifications for fish processing establishments, cold rooms, ice plants, fish transportation vehicles, boats and landing sites,
- (t) light fishing and the type of light fishing per water body,
- (u) equitable sharing of fisheries resources,
- (v) prescribing the standards for boats and boat size per water body,
- (w) prescribing the number of boats per person or company,
- (x) prescribing the number of nets per boat,
- (y) prescribing the type of fishing gear per water body,
- (z) bait fishing, transportation and storage of bait,
- (aa) the gazetting of closed seasons and fish breeding areas,
- (bb) the management of fish processing establishments and artisanal fish processing facilities to prepare and implement quality management programmes and own checks,
- (cc) monitoring quality management programmes and application of Hazard Analysis and Critical Control Point (HACCP),
- (dd) the performing of microbiological and chemical and physical analyses on fish and fish products before they are released for human consumption.

- (ee) certifying the quality of fish and fish products through issuance of sanitary certificate before they are placed on the market.
- (ff) prescribing the manner in which fish and fish products placed on the market shall be labelled.
- (gg) prescribing ornamental fish.
- (hh) prohibiting or regulating trade in fish or fish products,
- (ii) establishing a traceability system of fish and fish products at any stage.
- (jj) the methods, equipment, and devices to be used for determining the size or weight of any fish and regulating or prohibiting the possession or use of any kind of fishing gear, equipment, or device used for, or related to, fishing.
- (kk) prescribing undersize fish and regulating or prohibiting the catching of undersize fish, either generally or in respect of any species of fish or specified area,
- (ll) permitted by-catch or non-target fish species.
- (mm) the notification of diseases dangerous to fish and the measures to be taken to control or eradicate the notified diseases.
- (nn) prescribing details and conditions relating to the registration of fishing vessels and fish carriers and related matters, the method or methods of identifying fishing vessels and fish carriers, the identification marks or symbols or distinguishing flags to be carried by such vessels and by tenders and similar vessels carried by or attached to or used in conjunction with registered vessels.

and the identification marks on sails, nets or seines, and other fishing gear used in fishing, by vessels or otherwise,

- (oo) specifying information concerning fisheries activities to be provided to the Chief Fisheries Officer and the form, format and frequency within which the information is to be submitted,
- (pp) prescribing forms and other documents required for the purposes of this Act, and
- (qq) prescribing the form and contents of registers to be kept under this Act

(3) Regulations made under this section may apply to all water bodies in Uganda, a single lake, water body or part of a water body

(4) Regulations made under this section may, in respect of any contravention—

- (a) provide for additional enforcement powers of authorised officers
- (b) provide for the forfeiture of anything used in the commission of an offence,
- (c) prescribe a penalty of a fine not exceeding one thousand currency points or imprisonment not exceeding three years, or both,
- (d) in the case of a continuing contravention, prescribe an additional penalty not exceeding five hundred currency points in respect of each day on which the offence continues, or
- (e) prescribe a higher penalty not exceeding two thousand currency points or imprisonment not exceeding ten years or both in respect of a second or subsequent contravention

(5) The Minister shall lay the regulations made under subsection (2)(d), (h), (n), (t), (v), (w), (x), (y), (z) and (aa) before Parliament for approval

(6) Regulations laid before Parliament under subsection (5) shall be approved by Parliament within sixty days from the date of laying

(7) Where Parliament does not approve the regulations within the period prescribed under subsection (6), the regulations shall be deemed to have been approved

121. Guidelines

The Chief Fisheries Officer may issue guidelines and codes of practice relating to fisheries and fisheries management not inconsistent with this Act and regulations made under this Act

122. Amendment of Schedule

The Minister may, by statutory instrument with the approval of Cabinet, amend the Schedule to this Act

PART XI—REPEAL, SAVINGS AND TRANSITIONAL

123. Repeal of Cap. 197 and Cap. 199

(1) The Fish Act is repealed

(2) The Trout Protection Act is repealed

(3) A statutory instrument made under any of the Acts repealed by subsection (1) and (2), and which is in force immediately before the commencement of this Act, shall, unless a contrary intention appears, remain in force, so far as it is not inconsistent with this Act until it is revoked by regulations made under this Act and, until that revocation, shall be deemed to have been made under this Act

124. Existing licences, permits and agreements

(1) A licence or permit issued under the Fish Act repealed by section 123, and which is in force immediately before the commencement of this Act—

- (a) shall have effect from the commencement of this Act as if granted under this Act, and
- (b) in the case of licence or permit for a specified period, shall remain in force, subject to this Act, for so much of that period as falls after the commencement of this Act

(2) Any agreement or similar arrangement made under any of the Acts repealed by section 123 shall continue in force until terminated in accordance with the terms and conditions of the agreement or arrangement

Act

Fisheries and Aquaculture Act

2022

SCHEDULE

Section 4 and 122

CURRENCY POINT

One currency point is equivalent to twenty thousand shillings

Cross References

Access to Information Act, 2005, Act 6 of 2005
Criminal Procedure Code Act, Cap 116
Fish Act, Cap 197
Inland Water Transport Act, 2021, Act 18 of 2021
Local Governments Act, Cap 243
Magistrates Courts Act, Cap 16
National Agricultural Advisory Services Act, 2001, Act 10 of 2001
National Agricultural Research Act, 2005, Act 19 of 2005
National Environment Act, 2019, Act 5 of 2019
Ratification of Treaties Act, Cap 204
Traffic and Road Safety Act 1998, Cap 361
Trout Protection Act, Cap 199
Universities and Other Tertiary Institutions Act, 2001, Act 7 of 2001

THE REPUBLIC OF UGANDA

This printed impression has been carefully compared by me with the bill which was passed by Parliament and found by me to be a true copy of the bill

A handwritten signature in black ink, appearing to be 'S. S.', written in a cursive style.

Clerk to Parliament

Date of authentication 18/10/2023