

LEGAL NOTICE No. 189

THE FOOD, DRUGS AND CHEMICAL
SUBSTANCES ACT

(Cap. 254)

IN EXERCISE of the powers conferred by section 28 of the Food, Drugs and Chemical Substances Act, the Minister for Health makes the following Regulations:—

THE FOOD, DRUGS AND CHEMICAL SUBSTANCES
(FOOD LABELLING, ADDITIVES AND STANDARDS)
(AMENDMENT) REGULATIONS, 1988

1. These Regulations may be cited as the Food, Drugs and Chemical Substances (Food Labelling, Additives and Standards) (Amendment) Regulations, 1988, and shall come into operation on the 10th October, 1988.

2. Regulation 300 of the Food, Drugs and Chemical Substances (Food Labelling, Additives and Standards) Regulations restricting the sale of table salt without added potassium iodate is revoked.

Made on the 8th April, 1988.

MWAI KIBAKI,
Minister for Health.

LEGAL NOTICE No. 190

THE FOOD, DRUGS AND CHEMICAL
SUBSTANCES ACT

(Cap. 254)

IN EXERCISE of the powers conferred by section 28 of the Food, Drugs and Chemical Substances Act, the Minister for Health makes the following Regulations:—

THE FOOD, DRUGS AND CHEMICAL SUBSTANCES
(GENERAL) (AMENDMENT) REGULATIONS, 1988

1. These Regulations may be cited as the Food, Drugs and Chemical Substances (General) (Amendment) Regulations, 1988, and shall come into operation on the 10th October, 1988.

2. The Food, Drugs and Chemical Substances (General) Regulations are amended by renumbering regulation 10 as regulation 11 and inserting the following new regulation 10—

Export of
food, etc.,
in violation
of the Act
prohibited.

10. (1) No person shall export out of Kenya any food, drug, cosmetic, other than a food, drug, device or chemical substance exported under regulation 9, unless an export health certificate in such form as may be prescribed is issued by an authorized officer.

(2) An authorized officer may require—

(a) any food, drug, cosmetic, device or chemical substance to be examined or analysed in accordance with subsection (11) of section 30 of the Act; and

(b) any other relevant information,

before issuing an export health certificate

(3) A fee of five hundred shillings shall be payable for every Export Health Certificate issued under this Regulation.

Made on the 8th April, 1988.

MWAI KIBAKI,
Minister for Health.