

L.N. 113 of 1958

CUSTOMS ORDINANCE (CHAPTER 48)

Open General Import Licence (Sugar) No. 2 of 1958

Commencement : 10th July, 1958

In exercise of the powers conferred upon me by section 4 of the Control of Imports Order in Council 1950, I hereby authorise, subject to the conditions specified herein, the importation of :—

	Import List No.	
	Group	Item
Sugar (beet and cane refined)	061	020

from any of the countries named in the Schedule hereto.

2. This licence is granted subject to the following conditions :—

(i) that the goods shall be imported through an approved port, Customs airport, Customs post or by post, or in accordance with the provision of regulation 131 of the Customs Regulations ;

(ii) that the goods originate in the countries shown in the Schedule ;

(iii) that the importer shall produce, at the time of importation, a certificate of origin in respect of the goods in such form as the Comptroller of Customs and Excise may from time to time approve.

3. Nothing in this licence shall be deemed to authorise the importation of any goods the importation of which is prohibited or restricted by any written law.

SCHEDULE

Countries of origin covered by this licence :

- Aden (Colony and Protectorate), Bahamas, Barbados, Bermuda, British Guiana, British Honduras, Brunei (Protected State), Cyprus, Falkland Islands (Colony and Dependencies), Fiji, Gambia (Colony and Protectorate), Gibraltar, Hong Kong, Jamaica (including Turks and Caicos Islands, and the Cayman Islands), Kenya (Colony and Protectorate), Leeward Islands, Antigua, Montserrat, St. Christopher and Nevis, Anguilla and Virgin Islands, Mauritius,
- St. Helena (including Ascension Island and Tristan da Cunha), Sarawak, Seychelles, Sierra Leone (Colony and Protectorate), Somaliland Protectorate, Tanganyika (under United Kingdom Trusteeship), Trinidad and Tobago, Uganda Protectorate,
- Western Pacific High Commission Territories—
- British Solomon Islands Protectorate, Gilbert and Ellice Islands Colony, Central and Southern Line Islands,
- Windward Islands,—Dominica, Grenada, St. Lucia, St. Vincent,
- Zanzibar Protectorate,
- Japan, United Kingdom, Australia, Belgium, China, Netherlands, Portugal, South Africa, France, Indonesia.

R. E. VIDAL,
Import Licencing Authority,
Federal Department of
Commerce and Industries

Lagos, 14th June, 1958.

NOTES

1. Payment for goods imported under this Open General Licence is subject to the conditions prescribed in Nigerian Exchange Control Notice No. 13 (Second issue).

2. Approved ports include all ports, port stations, approved places of unloading, approved places of loading and government warehouses appointed by the Governor-General under section 2 of the Customs Ordinance (Cap. 48). The approved ports are at present Lagos, Burutu, Warri, Sapele, Degema, Port Harcourt, Calabar, Victoria and Tiko.

3. Customs airports are defined in Article 60 of the Colonial Air Navigation Order, 1955, published as Legal Notice No. 108 of 1955. Customs airports are at present Kano, Lagos, and Maiduguri.

4. It is not necessary for importers to hold this licence or to produce it to the Customs authorities. Importers are nevertheless advised to retain the Public Notice for reference as copies are not being distributed. Specimens may, however, be seen on application at any Custom House or Post Office.

L1888/133

L.N. 114 of 1958

CUSTOMS ORDINANCE (CHAPTER 48)

Open General Import Licence No. 2 of 1956 (Schedule Territories and Easy Currency Countries) (Amendment No. 6)

Commencement : 10th July, 1958

Open General Import Licence No. 2 of 1956 (published as Legal Notice 102 of 1956) is further amended by the addition to the Second Schedule (list of exceptions) after item No. 10 of the following item :—

		Import List No.	
		Group	Item
11. Sugar (beet and cane refined)	061	020

R. E. VIDAL,
Import Licensing Authority,
Federal Department of
Commerce and Industries

Lagos, 14th June, 1958.

EXPLANATORY NOTE

The effect of this notice is that Sugar may no longer be imported against Open General Import Licence No. 2 of 1956 but imports may now be effected from a wide range of countries under Open General Import Licence No. 2 of 1958, published concurrently with this amendment. This is in accordance with Nigeria's adherence to the International Sugar Agreement.

L1888/131