

NOTICE

THE USE OF "THE CHARTERED INSTITUTE OF LOGISTICS AND TRANSPORT (CILT)" NAME TO PERPETRATE FRAUD AND ILLEGALITIES

The Chartered Institute of Logistics and Transport (CILT) International wish to inform members in Kenya of actions being taken to cease the **ACTIVITIES** of the Institute of Logistics and Supply Chain Management (ILSCM) in Nairobi located in the premises of Victor House, Kimathi Street, PO Box 53353-00200 and other training providers in Kenya. The individual responsible for these **ACTIVITIES** is a former Chairperson of CILT Kenya who was removed from office of the organisation in 2012. **MR GEORGE MBOYA** has persisted for a number for years in using our name and claiming representation of our organisation despite press notices and letters issued to him in a period from 2012 to the present time. These activities have included the unauthorised issue of CILT International education and membership certificates to students on payment of fees without accreditation from our Institute

ALL MEMBERSHIP AND EDUCATION CERTIFICATES ISSUED FROM 2012 ARE INVALID

All Chartered Institute of Logistics and Transport International and their Trustees have appointed an International Ambassador, Chief Teete OWUSU-NORTEY FCILT, who is acting in conjunction with the International Secretary General, Mr Keith Newton and the Chairman of our Africa Forum, General Umaru Usman FCILT. Together the appointed group will be taking a series of actions in the coming weeks to address the interests of the Institute.

The only accredited institute to run our courses is the **RAILWAY TRAINING INSTITUTE** in Nairobi and are not affected by this announcement

All mail and enquiries regarding the actions taken and questions resulting should be directed to the address below:

Chief Teete OWUSU-NORTEY FCILT teete@logisticsmovers.com

Mr Keith Newton keith.newton@ciltinternational.com

By formal notice from:

Major General Umaru Usman FCILT, Chairman of the Africa Forum and International Vice President, Chartered Institute of Logistics and Transport

Chief Teete OWUSU-NORTEY FCILT, International Ambassador, Chartered Institute of Logistics and Transport

Keith Newton, Secretary General, Chartered Institute of Logistics and Transport