

Federal Republic of Nigeria

Official Gazette

No. 81

LAGOS - 21st October, 1965

Vol. 52

CONTENTS

	Page		Page
President's Departure on a Visit to the United Kingdom	1661	Probate Notice	1673
Appointment of Acting President	1661	Application for Repayment of Import Duty	1674
Instrument of Temporary Authority to perform Functions of Prime Minister	1662	Removal from Companies Register	1674
Designation of Minister to advise the President on the exercise of the Prerogative of Mercy	1662	Corrigenda—Treasury Returns	1674
Warrant of Appointment of Dr Lawrence Obiesili Uwechia, O.B.E. as member of the Police Service Commission of the Federation of Nigeria	1662	Export Duty on Rubber	1674
Appointment of Permanent Secretaries	1662	Appointment of members of the National Manpower Board	1674
Movements of Officers	1663-1672	Loss of Local Purchase Orders	1674
Nigerian Navy—Commission Officers	1672	Loss of Payable Order	1674
Applications for Registration of Trade Unions	1673	Loss of Government Passenger Warrant	1675
		Tenders	1675-76
		Vacancies	1676-86
		Official Gazette—Renewal Notice	1687

Government Notice No. 1950

PRESIDENT'S DEPARTURE ON A VISIT TO THE UNITED KINGDOM

HIS EXCELLENCY DR Nnamdi Azikiwe, President and Commander-in-Chief of the Federal Republic of Nigeria, has this day proceeded to the United Kingdom on a visit.

16th October, 1965.

Government Notice No. 1951

APPOINTMENT OF ACTING PRESIDENT

It is notified for general information that, in accordance with section 39(1) of the Constitution of the Federation, the President of the Senate, the HONOURABLE DOCTOR NWANOR ORIZU, is to perform the functions of the office of the President during the absence from Nigeria of His Excellency Doctor Nnamdi Azikiwe, and has to-day accordingly subscribed to the Oaths of Allegiance and of Office.

16th October, 1965.

A. K. Disu,
Secretary to the President

Government Notice No. 1952

INSTRUMENT OF TEMPORARY AUTHORITY TO PERFORM FUNCTIONS OF PRIME MINISTER

By His Excellency Doctor NWAFOR ORIZU, Acting President and Commander-in-Chief of the Federal Republic of Nigeria.

NWAFOR ORIZU,
Acting President

WHEREAS the Prime Minister is about to depart and be absent from Nigeria for some time and it is expedient and necessary to authorise some other member of the Council of Ministers to perform sundry functions of the Prime Minister.

NOW THEREFORE in exercise of the powers conferred upon me by section 92 of the Constitution of the Federation, I, NWAFOR ORIZU, Acting President and Commander-in-Chief of the Federal Republic of Nigeria, hereby authorise ALHAJI THE HONOURABLE MUHAMMADU INUWA WADA, M.P., Minister of Defence, to perform in Nigeria, from the 20th day of October, 1965, the functions conferred upon the Prime Minister by the Constitution aforesaid (save only the functions conferred by the aforesaid section 92 thereof) until this Instrument of temporary authority is revoked by me.

GIVEN under my hand the Public Seal of the Federal Republic of Nigeria at State House, Lagos, this 20th day of October, one thousand nine-hundred and sixty-five.

1905/S. 4/II

Government Notice No. 1953

CONSTITUTION OF THE FEDERATION.

DESIGNATION OF MINISTER TO ADVISE THE PRESIDENT ON THE EXERCISE OF THE PREROGATIVE OF MERCY

In exercise of the powers conferred by subsection 2 of section 101 of the Constitution of the Federation the President has designated Alhaji the HON. MUHAMMADU INUWA WADA, Minister of Defence, as the member of the Council of Ministers to advise him on the exercise of the powers conferred by subsection 1 of that section with effect from the 26th of July, 1965.

DATED this 16th day of October, 1965.

R. C. ONYEJEPU,
*Acting Deputy Secretary,
Council of Ministers*

This notice cancels Government Notices No. 1520 of 12th August and No. 1690 of 9th September, 1965.

Government Notice No. 1954

WARRANT OF APPOINTMENT OF DR LAWRENCE OBIESILI UWECHIA, O.B.E.
AS MEMBER OF THE POLICE SERVICE COMMISSION OF THE FEDERATION OF NIGERIA

In exercise of the powers conferred by subsection 2 of section 109 of the Constitution of the Federation, I, NNAMDI AZIKIWE, President and Commander-in-Chief of the Federal Republic of Nigeria, do hereby, appoint DR LAWRENCE OBIESILI UWECHIA, O.B.E., to be member of the Police Service Commission of the Federation with effect from the 1st day of October, 1965, until the 30th day of April, 1967.

DATED at State House, Lagos, this fifteenth day of October, 1965.

NNAMDI AZIKIWE,
President

1888/113

Government Notice No. 1955

APPOINTMENT OF PERMANENT SECRETARIES

It is notified that Mr S. S. Waniko, has been appointed to act as Permanent Secretary, Ministry of Education in succession to Mr S. O. Awokoya. Mr Waniko's appointment has effect from 21st September, 1965.

It is notified that Mr B. O. Kazeem has been appointed to be Solicitor-General and Permanent Secretary, Ministry of Justice, Mr Kazeem's appointment has effect from 1st October, 1965.

Government Notice No. 1956

NEW APPOINTMENTS AND OTHER STAFF CHANGES

The following are notified for general information :—

NEW APPOINTMENTS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Appointment</i>	<i>Date of Arrival</i>
Administration	Solebo, Miss A. O.	Stenographer, Grade II	12-3-64	—
Agricultural Research	Ugochukwu, J. I.	Storekeeper, Grade III	13-9-65	—
Forest Research	Ifebueme, S. C.	Research Officer	2-8-65	—
Inland Revenue	Hammond, Miss C. A.	Clerical Assistant	24-5-65	—
	Jones, Miss M.	Clerical Assistant	21-6-65	—
	Oyewole, I. O.	Clerical Assistant	21-6-65	—
	Shekete, Miss M.	Clerical Assistant	21-6-65	—
Ministry of Aviation	Amaku, E. C. N.	3rd Class Clerk	9-9-65	—
Ministry of Communications	Adebiyi, K.	Postal Officer and Telegraphist	10-1-58	—
	Akpan, U. F.	Assistant Technical Officer-in-Training	4-6-65	—
	Alor, G. M. N.	Assistant Technical Officer-in-Training	1-7-65	—
	Anakwue, B. A.	Assistant Technical Officer-in-Training	5-7-65	—
	Awomuti, A. A.	Assistant Technical Officer-in-Training	1-7-65	—
	Ekpo, I. D.	Assistant Technical Officer-in-Training	30-8-65	—
	Igwe, V. C.	Assistant Technical Officer-in-Training	31-7-65	—
	Nwagboso, I.	Assistant Technical Officer-in-Training	4-6-65	—
	Quadri, A.	Assistant Technical Officer-in-Training	4-6-65	—
	Ogoro, C. E.	Assistant Technical Officer-in-Training	1-7-65	—
	Tunkarimu, C.	Assistant Technical Officer-in-Training	2-8-65	—
	Uwagbo, J. A'	Technician	22-3-64	—
Ministry of Defence	Akunne, J.	Clerical Assistant	20-7-65	—
	Bamimore, A. A.	Clerical Assistant	18-1-65	—
Ministry of Education	Isaacs, Mrs C. O.	Mistress	19-10-61	—
	Namme, Mrs J. A.	Woman Education Officer	17-9-64	—
Ministry of External Affairs	Orororo, M. A.	Typist, Grade III	28-11-64	—
Ministry of Health	Adefarakan, Miss A.	Dispensing Assistant-in-Training	1-6-65	—
	Akerele, E. B.	3rd Class Medical Laboratory Technician	9-6-65	—
	Alakwe, Miss C.	Community Nurse	9-2-65	—
	Anyansao, Mrs G. A.	Community Nurse	9-2-65	—
	Ashibogwu, Mrs B. O.	Community Nurse	9-2-65	—
	Asuelime, B.	Driver-Mechanic	1-10-64	—
	Cole, Miss M. O.	Dispensing Assistant-in-Training	1-6-65	—
	Durowoju, Mrs V. A.	Community Nurse	9-2-65	—
	Nwaneri, C.	3rd Class Clerk	28-7-65	—
	Ofurum, Miss A.	Community Nurse	8-2-65	—

NEW APPOINTMENTS—continued

Department	Name	Appointment	Date of Appointment	Date of Arrival
	Oguntola, Mrs O.	Community Nurse	9-2-65	—
	Onyejizu, Mrs R. N.	Community Nurse	9-2-65	—
	Osikanlu, Mrs A.	Community Nurse	9-2-65	—
	Otunsanya, Miss O. O. M.	3rd Class Medical Laboratory Technician	21-6-65	—
	Oyerinde, Mrs E.	Community Nurse	9-2-65	—
	Samuel, Miss J. A.	3rd Class Clerk	12-7-65	—
	Scott, E. E. D.	Nursing Superintendent	17-6-65	—
	Segun, Mrs T. S.	Community Nurse	9-2-65	—
Ministry of Housing and Surveys	Adefola, K.	Typist, Grade III	1-5-65	—
	Akingbona, T.	Air Mapping Attendant	21-10-64	—
	Ige, J. O.	Air Mapping Assistant, Grade II	1-5-65	—
	Osedumme, C. A.	Technical Assistant	14-5-65	—
	Williams, A. O.	Air Mapping Assistant, Grade II	1-4-65	—
Ministry of Information	Akinwunmi, S. A.	Clerical Assistant	16-6-65	—
	Chukwurah, E. O.	3rd Class Clerk	19-7-65	—
	Dike, G. E. N.	Driver-Mechanic	16-11-60	—
	Mbadugha, R. B.	3rd Class Clerk	19-7-65	—
	Oparah, A.	Typist, Grade III	1-4-65	—
Ministry of Labour	Andrew-Jaja, A. A.	Clerical Assistant	23-8-65	—
	Emelle, S.	3rd Class Clerk	23-8-65	—
	Fréd-Ibama, A. J.	3rd Class Clerk	23-8-65	—
	Ideh, G. A.	3rd Class Clerk	23-8-65	—
	Idowu, V.	3rd Class Clerk	23-8-65	—
	Mokwe, P. I.	3rd Class Clerk	23-8-65	—
Ministry of Lagos Affairs	Ahame, V. S. A.	Sub-Inspector of Land	7-5-65	—
	Anunnu, E. E.	Pupil Land Officer	14-11-64	—
	Egesi, A. N.	Valuation Assistant, Grade III	2-11-64	—
	Okonkwo, Miss T.	3rd Class Clerk	1-2-65	—
	Sunmola, S.	Sub-Inspector of Land	6-5-65	—
Ministry of Mines and Power	Akoji, S.	Letter-Press Printer	1-2-63	—
	Chieke, H. E.	3rd Class Clerk	2-9-65	—
	Okponya, N.	Clerical Assistant	24-7-65	—
Ministry of Transport	de Man, P. H.	Hydrographic Surveyor	14-8-65	15-8-65
	Winke, M.	Artisan Rigger	11-7-61	—
Ministry of Works	Agumwonyi, S. I.	Technical Assistant	1-4-65	—
	Cookeygam, S. F.	Clerical Assistant	14-5-65	—
	Dada, B. I.	3rd Class Clerk	5-5-64	—
	Ukandu, K. N.	Assistant Technical Officer-in-Training	21-9-64	—
Nigerian Institute for Oil Palm Research	Ogunyemi, E. O.	Laboratory Assistant, Grade III	4-1-65	—
	Osheyire, W. M.	Laboratory Assistant, Grade III	2-10-64	—
Police	Ikilo, I.	Clerical Assistant	20-5-65	—
Statistics	Esan, E. O.	Statistician	26-7-65	—
	Ofilu, G. U. C.	Typist, Grade III	1-4-65	—
	Oyeyemi, D. O.	Statistician	27-7-65	—
Veterinary Research	Madagali, I.	Artisan, Class II	1-4-65	—

PROMOTIONS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Promotion</i>
Administration	Briggs, J. D.	Administrative Officer, Class IV	1-10-65
Customs and Excise	Woodman, S. E.	Assistant Preventive Superintendent	7-5-64
General Executive Class	Akinlotan, S. O.	Higher Executive Officer (Accounts)	30-9-65
	Asuquo, E. E. E.	Higher Executive Officer (Accounts)	30-9-65
	Banjo, J. A.	Higher Executive Officer (Accounts)	30-9-65
	Brown, G. O.	Higher Executive Officer (Accounts)	30-9-65
	Edekobi, P. E.	Higher Executive Officer (Accounts)	30-9-65
	Esubi, S. A.	Higher Executive Officer (Accounts)	30-9-65
	Hart, A. F. U.	Higher Executive Officer (Accounts)	30-9-65
	Jisambo, H. M. B.	Higher Executive Officer (Accounts)	30-9-65
	Kaffo, K. A. E.	Higher Executive Officer (Accounts)	30-9-65
	Mbang, N. C.	Higher Executive Officer (Accounts)	30-9-65
	Mazeli, J. O.	Higher Executive Officer (Accounts)	30-9-65
	Odiase, L. D.	Higher Executive Officer (Accounts)	30-9-65
	Oduekun, L. A.	Higher Executive Officer (Accounts)	30-9-65
	Okoli, J. C.	Higher Executive Officer (Accounts)	30-9-65
	Oladapo, Mrs F. M.	Higher Executive Officer (Accounts)	30-9-65
	Olaiya, B. A.	Higher Executive Officer (Accounts)	30-9-65
	Onaivi, G. O.	Higher Executive Officer (Accounts)	30-9-65
	Oyefeso, N. O.	Higher Executive Officer (Accounts)	30-9-65
	Oyenuga, V. O.	Higher Executive Officer (Accounts)	30-9-65
	Unachukwu, N. O.	Higher Executive Officer (Accounts)	30-9-65
Ministry of Communications	Ekanem, R. E.	Engineer	13-8-65
	Madu, A. C.	Pupil Engineer	16-7-65
Ministry of Housing and Surveys	Adewale, J. B.	Surveyor	16-4-65
Ministry of Health	Aziz, Dr M. A.	Specialist (Anaesthetist)	17-9-65
Ministry of Justice	Kazeem, B. O.	Solicitor-General	1-10-65
	Laoye, S. G.	State Counsel	27-7-65
Ministry of Mines and Power	Okonkwo, C. O.	State Counsel	14-10-65
	Omabegho, S. A.	State Counsel	1-3-65
	Afilaka, J. O.	Assistant Technical Officer	1-7-64
	Ekwezia, V. M.	Assistant Technical Officer	1-7-62
	Erewa, H. K.	Assistant Technical Officer	1-7-63
	Ume, G.	Assistant Technical Officer	1-7-64
Police	Abonyi, M.	Sub-Inspector of Police	1-7-65
	Adeleke, A.	Senior Vehicle Mechanic	1-8-65
	Adeyanju, A.	Sub-Inspector of Police	1-7-65
	Agballa, T.	Sub-Inspector of Police	1-7-65
	Agbayewa, C.	Chief Inspector of Police	1-7-65
	Agu, J.	Sub-Inspector of Police	1-7-65
	Akhirome, C.	Senior Vehicle Mechanic	1-8-65
	Akpan, E.	Sub-Inspector of Police	1-7-65
	Amos, B.	Sub-Inspector of Police	1-8-65
	Anumudu, L.	Sub-Inspector of Police	1-7-65
	Bakare, Mrs C.	Sub-Inspector of Police	1-8-65
	Bello, L.	Sub-Inspector of Police	1-7-65
	Donije, D.	Sub-Inspector of Police	1-7-65
	Effiwatt, E.	Sub-Inspector of Police	1-8-65
	Ejakpovi, M.	Sub-Inspector of Police	1-7-65
	Ejedenawe, A.	Sub-Inspector of Police	1-7-65
	Ejese, D.	Senior Vehicle Mechanic	1-8-65
	Efebo, L.	Sub-Inspector of Police	1-7-65
	Elakhame, K.	Senior Vehicle Mechanic	1-8-65
	Eze, I.	Sub-Inspector of Police	1-7-65
	Ifem, P.	Sub-Inspector of Police	1-7-65
	Ike, M.	Sub-Inspector of Police	1-7-65
	Inneh, O.	Chief Inspector of Police	1-7-65
	Iwowari, R.	Sub-Inspector of Police	1-7-65
	Joseph, O.	Sub-Inspector of Police	1-7-65
	Kadiri, M.	Assistant Workshop Officer	1-8-65
	Kalu, G.	Sub-Inspector of Police	1-7-65
	Keleko, A.	Chief Inspector of Police	1-7-65
	Lawani, S.	Chief Inspector of Police	1-7-65
	Longe, J.	Sub-Inspector of Police	1-7-65
	Momodu, M.	Sub-Inspector of Police	1-7-65
	Nwabueze, C.	Sub-Inspector of Police	1-8-65
	Nwokoye, R.	Sub-Inspector of Police	1-7-65

PROMOTIONS—continued

Department	Name	Appointment	Date of Promotion
Police—continued	Nwoye, P.	Sub-Inspector of Police	1-7-65
	Obunse, P.	Chief Inspector of Police	1-7-65
	Ohiomoba, P.	Chief Inspector of Police	1-7-65
	Olufemi, J.	Sub-Inspector of Police	1-7-65
	Okeke, J.	Sub-Inspector of Police	1-7-65
	Okoke, J.	Sub-Inspector of Police	1-7-65
	Onuoha, T.	Sub-Inspector of Police	1-7-65
	Onyekwe, M.	Sub-Inspector of Police	1-6-65
	Onyia, L.	Chief Inspector of Police	1-7-65
	Osuji, S.	Chief Inspector of Police	1-7-65
	Sapara, A.	Chief Inspector of Police	1-7-65
	Udagbo, F.	Sub-Inspector of Police	1-7-65
	Uduma, B.	Sub-Inspector of Police	1-7-65
	Umeh, C.	Sub-Inspector of Police	1-7-65
	Uzochukwu, G.	Sub-Inspector of Police	1-7-65
	Warri, L.	Sub-Inspector of Police	1-7-65
Prisons	Ogbogu, C. E.	Cadet Assistant Superintendent	1-10-65
	Zubairu, A.	Cadet Assistant Superintendent	1-10-65
Veterinary Research	Nzeako, B. C.	Assistant Laboratory Technologist	14-9-65

CONFIRMATION OF APPOINTMENTS

Department	Name	Appointment	Date of Confirmation
Customs and Excise	Adam, E. A.	3rd Class Officer	7-8-65
Ministry of Communications	Nkadi, A.	Postal Officer	1-3-64
	Ogunbor, E.	Postal Officer	2-5-64
	Okwor, S. U.	Typist, Grade II	1-9-65
Ministry of Education	Etim, Miss A. A.	Assistant Domestic Science Instructor	29-7-65
	Kim, R.	Artisan, Grade II	1-6-65
	Tiene, G. J.	Assistant Technical Instructor	1-7-64
Ministry of Establishments	Adedoyin, R. O.	Clerical Assistant	2-9-61
	Eshiett, S. R.	Typist, Grade II	11-4-64
Ministry of Finance	Asaolu, Z. H.	Typist, Grade I	17-7-65
	Omenai, S.	Typist, Grade III	14-4-64
	Ugbonyen, D. G. O.	3rd Class Clerk	1-9-65
Ministry of Health	Anokwu, L. C.	Dental Technician	21-5-65
	Eze, J. C.	Dental Technician	21-5-65
	Nwanna, B. C.	Dental Technician	21-5-65
	Okpon, I. J.	Dental Technician	21-5-65
	Oladimeji, B.	Driver-Mechanic	1-4-65
Ministry of Housing and Surveys	Oyewunmi, S. O.	Survey Draughtsman, Grade II	17-3-65
Ministry of Information	Awanga, H. A.	Office Equipment Mechanician	1-2-64
	Cole, Mrs T. K.	Book Binding Assistant	17-5-65
	Folami, S. A.	Office Equipment Mechanician	1-12-63
	Inyang, M. J.	Office Equipment Mechanician	1-12-63
	Kasim, S. A.	Technical Assistant	2-7-65
	Megwa, G.	Learner Printer	8-6-62
	Oresegun, T.	Clerical Assistant	5-2-65
	Sebanjo, A. O.	Learner Printer	2-2-64
	Ihejirika, S. U.	Typist, Grade III	1-4-65
Ministry of Internal Affairs	Muede, E.	Typist, Grade III	1-3-63
	Odubajo, M. O.	Typist, Grade II	10-6-64
	Adewunmi, R. B.	State Counsel	2-10-65
Ministry of Justice	Aroyehun, A. O.	Typist, Grade II	2-5-63
	Eke, S. A.	Typist, Grade II	26-6-64
	Nwanze, J. O.	Typist, Grade III	22-11-64
	Obilor, C. N.	Typist, Grade II	10-11-63
	Onochie, B. O.	Typist, Grade II	8-2-65
	Osunwoke, A. O.	Typist, Grade I	30-4-63
	Yellowe, D. N. G.	Typist, Grade II	18-1-64

CONFIRMATION OF APPOINTMENTS—continued

Department	Name	Appointment	Date of Confirmation
Ministry of Labour	Fashola, Mrs E. U.	Welfare Assistant, Grade II	30-7-65
	Famuyide, Miss E.	Typist, Grade III	2-7-65
Ministry of Mines and Power	Falua, M. A.	Typist, Grade II	3-12-63
	Odibei, A.	Typist, Grade III	1-10-65
Ministry of Works	Aneni, J. U.	Artisan	1-4-50
	Osho, K.	Artisan	9-9-58
Nigeria Railway	Babani, B. A.	Artisan Electrician	1-4-51
	Njemanze, V. O.	Craftsman, Grade II Engine Fitter	12-6-52
	Olu, A.	Craftsman	6-10-55
Prisons	Nwokike, S.	Clerical Assistant	1-4-63
	Ojoh, J.	Senior Warder, Grade III	1-5-64

1 Notification in Gazette No. 71 of 6-9-65 amended.

ACTING APPOINTMENTS

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Customs and Excise	Ajayi, S. A.	Assistant Preventive Commandant	19-8-65	6-10-65
	¹ Bako, G. N.	Collector	1-4-65	1-9-65
	¹ Henshaw, A. B.	Collector	30-11-64	1-9-65
	² Jaja, E. O.	Secretary, Board of Customs and Excise	12-7-65	8-10-65
	Maduegbuna, P. B. O.	Principal Collector	9-8-65	1-9-65
	Onifade, D. O.	Principal Collector	6-5-65	1-9-65
	Oyeleye, A. O.	Principal Collector	19-7-65	1-9-65
	Rapu, T. D.	Principal Collector	6-8-65	1-9-65
	Tariah, I. A.	Principal Collector	1-12-64	1-9-65
Inland Revenue	³ Olusile, D. O.	Higher Executive Officer	1-8-65	13-9-65
Judicial	Jackman, Mrs G. O.	Chief Registrar	2-8-65	2-10-65
	Salvage, W. A.	Deputy Chief Registrar	28-6-65	5-10-65
Ministry of Aviation	Aldis, R. H.	Senior Operations Officer	14-7-65	9-9-65
	⁴ Aldis, R. H.	Senior Air Traffic Control Officer	28-9-65	—
Ministry of Communications	Adebanjo, M. O.	Postmaster, Grade II	15-9-65	20-10-65
	Adebimpe, G. L.	Instructor, Grade II	19-10-65	—
	Adesina, R. E.	Supervisor	4-1-65	16-10-65
	Adesina, R. E.	Supervisor	4-1-65	16-10-65
	Agboola, E. O.	Chief Supervisor, Grade II	4-5-65	6-9-65
	⁵ Agboola, E. O.	Chief Supervisor, Grade II	4-10-65	—
	Aghadi, A. N.	Supervisor (Postal)	18-10-65	—
	⁵ Anyabibe, F. O.	Senior Assistant Telecommunications Controller	18-10-65	—
	Anyasi, A. O.	Senior Technician, Grade II	18-10-65	—
	Anwan, A. A. E.	Assistant Chief Clerk	8-9-65	1-10-65
	Atakpu, C. J.	Supervisor (Postal)	6-10-65	—
	Boms, C.	Senior Technician, Grade II	20-10-65	—
	Dennis, O.	Supervisor (Postal)	20-10-65	—
	Edun, S. A.	Postmaster, Grade II	16-1-65	17-10-65
	Emeh, M. D.	Chief Technician	6-10-65	—
	Essien, E. T.	Supervisor (Postal)	28-9-65	—
	Esinwang, D. U.	Technical Officer	1-8-65	—
	Ezenwa, G. O.	Senior Supervisor	30-4-65	18-10-65
	Ezerendu, I. S. I.	Higher Technical Officer	18-10-65	—
	Ezzeh, B. A. O.	Assistant Chief Clerk	20-10-65	—
	⁶ Galma, S. N.	Administrative Manager	31-5-65	—
	Gbenoba, O.	Senior Assistant Telecommunications Controller	14-6-65	18-10-65
	George, O.	Senior Technician, Grade I	4-10-65	—

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Communications—continued	Ibe, B. U.	Senior Technician, Grade II	4-10-65	—
	Igwemba, G.	Senior Supervisor (Telegraphs)	15-10-65	—
	⁵ Ijedinma, S. O.	Mechanical/Electrical Superintendent	20-10-65	—
	Ikeanyionwu, J. M.	Senior Technician, Grade II	18-10-65	—
	Iluyemi, S. O.	Assistant Chief Clerk	19-10-65	—
	Isiakpere, E. A.	Technical Officer	16-11-64	18-10-65
	Jackreece, A. K.	Senior Technician, Grade II	8-10-65	—
	Ladipo, G. A.	Supervisor	31-7-65	21-8-65
	Ladipo, G. A.	Supervisor (Postal)	28-9-65	—
	Legemah, J. A.	Supervisor (Postal)	11-10-65	—
	⁷ Nkemadu, E. C.	Senior Supervisor, Grade II	18-8-65	—
	Nwadike, E.	Senior Supervisor	21-10-65	—
	Nwalusi, E.	Higher Technical Officer	20-10-65	—
	Nwana, A. N.	Senior Supervisor	18-10-65	—
	Nwaogu, H. W.	Chief Technician	1-6-65	9-8-65
	Okotie, Mrs V. A.	Assistant Chief Clerk	1-7-65	9-10-65
	Ologhorefor, D. I.	Senior Technician, Grade II	11-10-65	—
	Opara, C. U.	Senior Technician, Grade II	1-6-65	9-8-65
	⁸ Opara, N. U.	Senior Assistant Telecommunications Controller	15-9-65	—
	Ogunsola, J. O.	Supervisor	27-8-65	6-10-65
	Onwuemene, J. O.	Chief Supervisor, Grade II	10-10-65	—
	Onyekwelu, T. D.	Senior Supervisor (Postal)	11-10-65	—
	Peter, M. O.	Senior Technician, Grade I	15-2-65	4-10-65
	Peters, S. I.	Higher Technical Officer	18-10-65	—
	Phillips, E. C.	Chief Superintendent, Grade II (Telegraphs)	15-10-65	—
	Popoola, A.	Senior Technician, Grade I	6-9-65	3-10-65
	Richards, E. K.	Senior Technician, Grade II	16-10-65	—
	Sokoya, M. A.	Supervisor (Telegraphs)	15-10-65	—
	Sokunbi, D. K. F.	Higher Stores Officer	15-10-65	—
	Solabi, J. A.	Supervisor (Wireless)	7-4-65	14-9-65
	Ugwu, R. I.	Senior Technician, Grade II	20-10-65	—
Ministry of Defence	Bruce, I. O.	Foreman	19-10-65	—
Ministry of Education	Shirland, M. T.	Vice Principal, Yaba Trade Centre	18-10-65	—
	⁹ Webber-Singer, J.	Principal, Yaba Trade Centre	18-10-65	—
Ministry of Justice	Egbue, D. O.	Deputy Federal Administrator-General	12-6-65	30-9-65
	⁵ Egbue, D. O.	Senior State Counsel	6-10-65	—
	Obiamiwe, G. O.	Principal State Counsel	16-3-65	30-9-65
	⁶ Obiamiwe, G. O.	Deputy Director of Public Prosecutions	6-10-65	—
Ministry of Labour	⁹ Onyiah, R. O.	Assistant Chief Clerk	23-9-65	—
Ministry of Trade	Adepegba, S. B.	Senior Produce Officer	9-1-65	21-10-65
	Ibanga, H. N.	Senior Produce Inspector	5-10-65	—
	Okereke, J. N.	Senior Produce Inspector	1-4-65	15-9-65
	Onyewuotu, T. O.	Senior Produce Officer	21-10-65	—
	¹⁰ Tariah, B. I.	Produce Officer	13-10-65	—
Ministry of Transport	Mensah, K. P.	Assistant Director (Navigation)	16-10-65	—
	¹⁰ Roberts, R. A.	Senior Marine Officer	7-10-65	—
Ministry of Works	Aneke, V. H. A.	Assistant Director of Federal Public Works	29-3-65	4-10-65
	Audifferen, S. B.	Director of Federal Public Works	2-8-65	4-10-65
	Bamgboye, J. T. S.	Chief Clerk	9-5-64	12-7-65
	Bamgboye, J. T. S.	Chief Clerk	1-10-65	—
	Benebo, T. E. T.	Chief Clerk	1-2-65	19-7-65

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Police	Alabi, I.	Assistant Superintendent	19-10-65	—
	³ Isherwood, D.	Assistant Commissioner	21-10-65	—
	Moh, A. N.	Chief Inspector	25-11-64	18-10-65
	Okafor, D. O.	Chief Superintendent	8-5-65	12-10-65
	Usenekong, E.	Chief Inspector	18-10-65	—
Prisons	Nnakwe, C. A.	Chief Warder, Special Grade	1-10-65	—
Statistics	¹⁰ John, D. B.	Statistical Officer	18-10-65	—
	³ Jokpogho, A. M.	Senior Statistical Assistant, Grade I	8-10-65	—
	Karimu, R. O.	Statistical Officer	6-9-65	18-10-65
	¹⁰ Olaiya, M. O.	Statistical Officer	19-10-65	—
	Ozongwu, D. N.	Senior Statistical Assistant, Grade II	8-10-65	—

Notification in *Gazette* No. 52 of 24-6-65, in respect of R. F. Oliver, Group Architect, Ministry of Works, is hereby cancelled.

- 1 50 percent Acting Allowance payable w.e.f. 30-7-65.
- 2 50 per cent Acting Allowance payable w.e.f. 1-10-65. Notification in *Gazette* No. 77 of 7-10-65 amended.
- 3 Notification in *Gazette* No. 74 of 30-9-65 amended.
- 4 Notification in *Gazette* No. 80 of 14-10-65 amended.
- 5 50 per cent Acting Allowance payable.
- 6 Full Acting Allowance payable in salary Group 6.
- 7 Notification in *Gazette* No. 70 of 9-9-65 amended.
- 8 Notification in *Gazette* No. 71 of 16-9-65 amended.
- 9 Notification in *Gazette* No. 69 of 2-9-65 amended.
- 10 No Acting Allowance payable.

LEAVE OF ABSENCE

Department	Name	Appointment	Date of Departure	Leave Granted
Administration	Borha, M. A.	Principal Assistant Secretary	4-10-65	84 days
	Dede, D. O.	Administrative Officer, Class IV	27-9-65	35 days
	Gani, S. D.	Administrative Officer, Class IV	16-8-65	25 days
	¹⁰ Okuboyejo, N. A.	Administrative Officer, Class IV	27-4-64	28 days
	Unachukwu, E. C.	Principal Assistant Secretary	2-10-65	42 days
	Wemambu, I. A.	Administrative Officer, Class II	1-11-64	14 days
	Wemambu, I. A.	Administrative Officer, Class II	10-9-65	70 days
Customs and Excise	Atiri, A. E.	Collector	21-9-65	4 days
Forest Research	Okeke, R. E.	Technical Officer	4-10-65	35 days
General Executive Class	Ofuru, S. S.	Executive Officer	2-8-65	67 days
Inland Revenue	Agumanu, J. U.	Inspector of Taxes	6-9-65	14 days
	Rogers, A. O.	Inspector of Taxes	4-10-65	27 days
Ministry of Communications	Achebe, F. O.	Chief Technician	15-9-65	70 days
	Adewole, I. O.	Senior Meteorological Superintendent	4-10-65	35 days
	Akindele, M. A.	Deputy Investigation Officer	5-10-65	63 days
	Boulton, A. E.	Senior Technical Officer	3-10-65	105 days
	Brown, E. D.	Head Postmaster	15-9-65	42 days
	Chime, F. N.	Senior Assistant Postal Controller	6-5-65	84 days
	Ikwuazom, C. E.	Stores Officer	4-10-65	35 days
	Lediju, I. O.	Senior Telecommunications Engineer	27-9-65	116 days
	Ndirika, S. C.	Chief Technician	4-10-65	35 days
	Nwaise, G. N.	Stores Officer	13-9-65	35 days
	Otisi, A. A.	Postmaster, Grade I	17-5-65	121 days
	Uma, M...	Stores Officer	4-10-65	35 days

LEAVE OF ABSENCE—continued

Department	Name	Appointment	Date of Departure	Leave Granted
Ministry of Education	Fasuyi, T. A.	Education Officer	10-8-65	35 days
	Odumewu, S. O.	Education Officer	18-7-65	35 days
	Oduyale, A. T.	Physical Training Instructor	12-7-65	35 days
	Offurum, R. L. M.	Education Officer	16-8-65	25 days
	Oshisanwo, J. O.	Catering Supervisor	16-8-65	53 days
Ministry of Health	Winful, S. A.	Education Officer	28-9-65	201 days
	Bodede, Mrs M. J.	Health Sister	4-10-65	35 days
	Bulley, E.	Nursing Superintendent	2-10-65	70 days
	Dankaro, Mrs M. D.	Nursing Sister	20-7-65	38 days
	Egbue, Dr M. O.	House Physician	12-10-65	14 days
	Jacks, A. M.	Dental Surgeon	4-10-65	64 days
	James, J. A.	Senior Health Superintendent	2-10-65	22 days
	Sillo, Mrs E. R. O.	Night Sister	8-10-65	62 days
	Tamakloe, Mrs V. B.	Nursing Sister	4-10-65	35 days
Ministry of Industries	Oruambo, A.	Executive Officer (Commerce)	1-6-65	53 days
Ministry of Labour	Ekpo, G. B.	Mechanical Accounting Superintendent	5-7-65	36 days
	Yesufu, L. M.	Senior Labour Officer	2-8-65	42 days
Ministry of Natural Resources and Research	Bashorun, B. B.	Meteorological Superintendent	15-4-65	35 days
Police	Teru, E. O.	Assistant Superintendent of Police	4-10-65	70 days
Statistics	Egbuche, B. I.	Statistical Officer	4-10-65	32 days

1 Notification in *Gazette* No. 48 of 21-5-64 amended.2 Notification in *Gazette* No. 60 of 29-7-65 amended.

RESUMPTION OF DUTY

Department	Name	Appointment	Date of Resumption
Administration	Alder, S. A.	Personal Secretary, Grade II	21-6-65
	Chikelu, G. P. O.	Administrative Officer, Class II	27-9-65
	Obi, J. C.	Assistant Secretary	27-9-65
	Offiong, E. A.	Administrative Officer, Class IV	2-10-65
	Wemambu, J. A.	Administrative Officer, Class II	17-11-64
Audit	Bamgbose, G. O.	Senior Auditor	2-10-65
Forest Research	Onweluzo, B. S. K.	Research Officer	28-9-65
	Ward, D. M.	Research Officer	23-9-65
General Executive Class	Odumabo, J. O.	Senior Executive Officer (Accounts)	30-9-65
Inland Revenue	Agumanu, J. U.	Inspector of Taxes	20-9-65
Ministry of Communications	Ajibade, A. A.	Chief Technician	20-8-65
	Chime, F. N.	Senior Assistant Postal Controller	2-8-65
	Eleonu, S. O.	Instructor, Grade II	2-10-65
	Ezeoke, G. O. U.	Chief Accountant	1-8-65
	Nwogbo, G. C.	Telephone Exchange Superintendent	19-9-65
	Obiora, D. O.	Instructor, Grade II	2-10-65
	Okoh, A. A. M.	Instructor, Grade I	18-8-65
	Otisi, A. A.	Post Master, Grade I	16-9-65
	Arnold, W. A.	Technical Instructor	14-9-65
Ministry of Education	Azobu, A.	Technical Instructor	27-8-65
	Callaghan, B.	Senior Education Officer	12-9-65
	Fasuyi, T. A.	Education Officer	14-9-65
	Inwang, I. I.	Senior Lecturer	20-9-65
	Odumewu, S. O.	Education Officer	20-8-65
	Oduyale, A. T.	Physical Training Instructor	16-8-65
	Offurum, R. L. N.	Education Officer	14-9-65
	Omo-Sagie, A. I.	Education Officer	18-9-65
	Oshinsanwo, J. O.	Catering Supervisor	20-9-65
	Ugborogho, R. E.	Education Officer	10-9-65
Ministry of External Affairs	Jolapso, O.	External Affairs Officer, Grade V	1-9-65
	Sam, M.	Executive Officer	16-8-65
	Simoyan, O. O.	External Affairs Officer, Grade VIII/IX	23-1-65
	Ugboma, M. O.	External Affairs Officer, Grade VIII/IX	19-8-65

RESUMPTION OF DUTY—continued

Department	Name	Appointment	Date of Resumption
Ministry of Finance	Cardoso, F. B.	Accountant-General of the Federation	4-10-65
Ministry of Health	Osikoya, Mrs A.	Radiographer	21-7-65
	Oyebode, J. A.	Chief Nursing Superintendent	17-9-65
Ministry of Industries	Oruambo, A.	Executive Officer (Commerce)	24-7-65
Ministry of Labour	Yesufu, L. M.	Senior Labour Officer	13-9-65
Ministry of Mines and Power	Marinho, F. R. A.	Petroleum Engineer	24-9-65
Ministry of Natural Resources and Research	Bashorun, B. B.	Meteorological Superintendent	23-5-65
	Fagbeyiro, P. O.	Chief Meteorological Superintendent	4-10-65
Ministry of Works	Esisi, J. B.	Pupil Executive Engineer	22-3-65
	Eseka, J. O.	Senior Mechanical Engineer	23-9-65
	Whitton, E.	Senior Works Superintendent	23-9-65
Nigerian Institute for Oil Palm Research	Clarke, J. J.	Maintenance Engineer	16-9-65
	Okeke, A. E.	Technical Officer	26-9-65
Police	Bala, S.	Assistant Superintendent	20-9-65
	Doma, Y.	Assistant Superintendent	24-9-65
	Pam, T.	Assistant Superintendent	10-9-65
	Smith, A. J.	Assistant Superintendent	21-9-65
Statistics	Odibo, A. O.	Statistician	22-9-65

SECONDMENT

Department	Name	Appointment	Post to which seconded	Date of Secondment	Date of Reversion
Administration	Obeya, A. I.	Administrative Officer, Class I	Secretary (Nigerian Coal Corporation)	7-9-65	—

TRANSFERS

Department	Name	Appointment	Post to which transferred	Date of Transfer
Administration	Damcida, I. M.	Administrative Officer, Class I	Deputy Permanent Secretary (Salary Group 4A) (Ministry of Finance)	1-10-65
	Hayatuddin, M.	External Affairs Officer Grade VII (Ministry of External Affairs)	Administrative Officer, Principal Grade	1-8-65
	Wiwo, Miss A. O.	Stenographer, Grade II	Stenographer, Grade II (Lagos City Council)	15-9-65
Ministry of External Affairs	Idris, M. Z.	Chief Information Officer (Bornu Native Authority)	Executive Officer	30-6-65

Notification in *Gazette* No. 72 of 23-9-65 in respect of Mr S. E. Ogbenna, Clerical Assistant, Ministry of Justice, is hereby cancelled.

1 Transfer on Promotion

LEFT THE SERVICE

Department	Name	Appointment	Date of leaving Service	Reasons for leaving Service
Customs and Excise	Ogunde, E.	3rd Class Officer	22-2-63	Resigned
Judicial	Odumade, M. A.	Assistant Registrar, Grade II	13-7-65	Dismissed
Ministry of Communications	Kuye, Mrs V. B.	Mechanical Accounting Assistant, Grade III	14-10-64	Dismissed
Ministry of Industries	Mackay, J. W.	Senior Shipping Officer	24-8-64	Retired
Ministry of Education	Nwokorie, I. S.	Education Officer	1-9-65	Resigned
	Stratton, Miss F.	Education Officer	10-10-65	Contract Determined

LEFT THE SERVICE—continued

Department	Name	Appointment	Date of leaving Service	Reasons for leaving Service
Ministry of External Affairs	Nneke, E. O.	3rd Class Clerk	24-9-65	Resigned
Ministry of Finance	Osho, E. J. O.	2nd Class Clerk	23-9-65	Resigned
Ministry of Health	Doherty, Dr A.	Medical Officer	17-9-65	Resigned
	Towobola, O. A.	3rd Class Health Inspector	6-9-65	Resigned
Ministry of Housing and Surveys	Fadase, Miss S. F. A.	Survey Assistant, Grade II	26-8-65	Resigned
Ministry of Information	Alausa, T.	Learner Printer	16-10-65	Resigned
	Edun, Miss A.	Information Receptionist	27-9-65	Resigned
	Odojukan, A.	Learner Printer	20-10-65	Resigned
	Ojo, J.	Clerical Assistant	1-8-65	Dismissed
	Oresegun, T. A.	Clerical Assistant	16-10-65	Resigned
Ministry of Internal Affairs	Anyigbo, C. I.	Clerical Assistant	1-9-65	Resigned
	Azare, M. B. A.	Immigration Assistant, Grade III	29-6-65	Resigned
Ministry of Mines and Power	Edet, E.	Sub-Inspector, Grade III	27-9-65	Resigned
Ministry of Works	Ajua, A. S.	3rd Class Clerk	20-10-65	Resigned
	Nwokeabia, G. D. O.	Assistant Technical Officer	1-10-65	Resigned
Parliaments	Ogunade, A.	Store-keeper, Grade III	30-9-65	Resigned
Police	Eseagwu, A.	3rd Class Clerk	15-10-65	Resigned
Prisons	Ibemesi, O. O.	3rd Class Clerk	30-9-65	Resigned
	Udokpudo, A. I.	1st Class Clerk	28-9-65	Dismissed
Veterinary Research	Fubra, E. S.	Research Officer	2-3-65	Resigned

1 Notification in *Gazette* No. 77 of 7-10-65 amended.

OBITUARY

His Excellency the President announces with regret the death of the following:—

Mr B. A. Ramonu, late Senior Graphic Arts Assistant, Grade II, Ministry of Information, on 29th July, 1965.

Chief J. O. Njmanze, late Chief Inspector, Nigeria Police Force, on 27th August, 1965.

Government Notice No. 1957

NIGERIAN NAVY

The following Commissions are notified for general information:—

By His Excellency's Command,

Lagos, 7th October, 1965.

A. K. Disé,
Secretary to the President

COMMISSION

Ochegome Promise Fingsi Okujagu, in the rank of Sub-Lieutenant with effect from 3rd September, 1964.
Betram Chukwuanu Okoye, in the rank of Sub-Lieutenant with effect from 3rd September, 1964.

Government Notice No. 1958

Trade Unions Act

APPLICATIONS FOR REGISTRATION OF TRADE UNIONS

The following particulars of Trade Unions in respect of which applications for registration have been received by the Registrar of Trade Unions are published for general information in accordance with section 15 of the Trade Unions Act.

2. Objections to such registration (if any) should reach the Registrar within 6 months of the date hereof, otherwise registration may be effected.

Date of Receipt	Name of Union	Name of Secretary	Registered Address
23-4-65	Onitsha Plumbers' Union	R. N. Nyankwo	6 Afubera Street, Onitsha
22-5-64	Onitsha Tinkers' Union	S. Amaefuna	21 Afubera Street, Onitsha
11-3-65	Domestic Workers' Union of Port Harcourt	M. C. M. Nwan-guma	21 Club Road, Port Harcourt
11-6-65	Onitsha-Ibadan and Lagos Station Wagon Taxi Owners' Union	E. Okafor	6 Old Market Road, Onitsha
29-8-65	Port Harcourt Plumbers' Union	R. E. O. Nwanyi	21 Afikpo Street, Diobu, Port Harcourt

DATED this 21st day of October, 1965.

J. A. OGUN,
Registrar of Trade Unions

Government Notice No. 1959

IN THE HIGH COURT OF LAGOS
PROBATE DIVISION

WHEREAS the persons whose names are set out in the first column hereunder died intestate on the dates and at the places stated in the said column.

AND WHEREAS the person or persons whose names and addresses and relationship (if any) to the deceased are set out in the second column hereof have applied to the High Court for grant of Letters of Administration of the personal property of the said deceased.

NOTICE IS HEREBY GIVEN that Letters of Administration will be granted to such persons unless a Notice to prohibit the grant is filed in this Registry within fourteen (14) days from the date hereof:—

Names of Deceased

1. VICTORIA MORDLAYO EUBA, late of 14 Odunlami Street, Lagos, died on the 22nd day of May, 1965 at 14 Odunlami Street, Lagos.
2. SANUSI SULE OLOGUNRO, late of 148 Adeniji Adele Road, Lagos, died on the 14th day of March, 1965, at 148 Adeniji Adele Road, Lagos.
3. JACOB AYANGBAYI, late of 11 Ago Hausa Street, Apapa, died on the 28th day of October, 1960, at 11 Ago Hausa Street, Apapa.
4. TIJANI LIASU IGINLA, late of 28 Omididun Street, Lagos, died on the 29th day of March, 1965, at 28 Omididun Street, Lagos.
5. GBADAMOSI ALAWOKI, late of 54 Ibidun Street, Surulere, died on the 1st day of November, 1942, at 54 Ibidun Street, Surulere.
6. SAMSON ADEYOSOLA ADEBOWALE, late of 11 Brickfield Road, Ebute Metta, died on the 24th day of September, 1964, at the Lagos University Teaching Hospital, Surulere.
7. PHILLIP AKUJUBI EKE, late of Nigerian Ports Authority, died on the 23rd day of November, 1963, at the University Teaching Hospital, Surulere.

Applicants for Grant

1. Comfort Oyinola Pedro and Joseph Olayinka Martins both of 14 Odunlami Street, Lagos, the sister and cousin respectively of the deceased.
2. Rafiu Sule Ologunro, Kaletu Sule Ologunro, Tajudeen Sule Ologunro and Kaleatu Apotiola, three of the children and one of the widows respectively of the deceased.
3. Grace Ayodele of 20 Olapade Street, Mushin, and Wilkinson Olu Abayomi of 12 Abiodun Street, Mushin, the widow and nephew respectively of the deceased.
4. Hadiat Olufunlayo Shitta, Kudirat Adebisi Iginla both of 28 Omididun Street, Lagos, Saula Adedigba Rufai Anifowoshe of 29 Obe Street, Lagos, and Tiameyi Adeshina Thompson of 28 Omididun Street, Lagos, two of the children and cousins respectively of the deceased.
5. Yekini Alawoki and Buraimoh Alawoki both of 24 John Street, Surulere, the children of the deceased.
6. John Adekunle Adebowale of 11 Brickfield Road, Ebute Metta and Salawu Bileanmi Okulaja, the brother and cousin respectively of the deceased.
7. Mrs Chinyere Eke, and Augustine Eke both of 50 Durojaiye Street, Surulere, the widow and brother respectively of the deceased.

DATED at Lagos, this 21st day of October, 1965.

Probate Registry,
High Court, Lagos.

O. R. I. GEORGE,
Probate Registrar

Government Notice No. 1960

*Industrial Development, (Import Duties Relief)
Act 1957*

APPLICATION FOR REPAYMENT OF IMPORT DUTY

The application made under the Industrial Development (Import Duties Relief) Act, 1957, has been considered and a letter of authorisation has been issued to the applicant as follows :—

Industry.—Manufacture of printed cotton fabrics.

Materials in respect of which relief has been authorised.—Chemicals and other processing materials (excluding pigments, colouring materials and dyestuffs).

2. This Notice is issued in accordance with Regulations 8 of the Industrial Development (Import Duties Relief) Regulation, 1957.

L.2119, S. 30 7

Government Notice No. 1961

Companies Act, Cap. 37

(REVISED EDITION) OF THE LAWS OF THE FEDERATION OF NIGERIA

Pursuant to section 230(3) of the Companies Act, notice is hereby given that at the expiration of three months from the date of this notice, the name of the undermentioned Company will, unless cause is shown to the contrary, be struck off the Register and the Company will be dissolved.

TYRIE LIMITED

DATED this 4th day of October, 1965.

F. G. PETERS,

Acting Registrar of Companies

RC2617/28

Government Notice No. 1962

CORRIGENDA

In the Government Notice No. 1897 published in the *Official Gazette* No. 77 of the 7th October, 1965, Statement No. 3.1 the Actual Revenue for April 1965, under Head 2 Direct Taxes should read £309,179 and not £309,180 consequently the total revenues for April 1965 should read £11,397,375 and not £11,397,376.

In the Government Notice No. 1898 published in the *Official Gazette* No. 77 of the 7th October, 1965, Statement No. 3.2 the Actual Expenditure for April 1965, under Head 66 (b) 'Other'—should read £1,825,962 and not £1,803,524 consequently the total Expenditures for April 1965, should read £7,522,182 and not £7,499,744.

AWA ABAL,
for Accountant-General,
(Treasury Division),
for Permanent Secretary,
Federal Ministry of Finance

Government Notice No. 1963

EXPORT DUTY ON RUBBER

It is notified for general information that for the purpose of assessing the value of Rubber for the levying of export duty, the price for the month of November will be 19.8892 pence per lb.

Government Notice No. 1964

NATIONAL MANPOWER BOARD

It is notified for general information that the Federal Minister of Economic Development has appointed the following persons to be members of the National Manpower Board :

Membership :

Dr M. O. Ijere, University of Nigeria, Nsukka ;
Dr O. Abovade, University of Ibadan, Ibadan.

P. O. AHIMIO,
Acting Secretary,
National Manpower Board

Government Notice No. 1965

LOSS OF LOCAL PURCHASE ORDER

It has been reported by the Permanent Secretary, Ministry of Education, Kaduna, Northern Nigeria, that Local Purchase Order 228551 issued by the Principal, Bichi Training College, via Kano, to K. Chalam and Son, Limited, Kano, is lost.

The Local Purchase Order is hereby declared cancelled.

Any person who comes in possession of it or is able to furnish any information relating to it should report the facts to this office or to the nearest Police Station.

L. V. WAILES,
Accountant-General,
Northern Nigeria

Government Notice No. 1966

LOSS OF LOCAL PURCHASE ORDERS

It has been reported by the Permanent Secretary, Ministry of Works, Kaduna, Northern Nigeria, that the undermentioned Local Purchase Orders are lost :—

L.P.O. No. 230371 of 29-8-64 issued by the Provincial Engineer, Sardauna Province, Mubi, to Messrs BEWAC Limited, Kaduna.

L.P.O. No. 230478 of 18-12-64 issued by the Provincial Engineer, Sardauna Province, Mubi, to Messrs M. A. Zabadne, P.O. Box 1, Maiduguri.

The above-mentioned Local Purchase Orders are hereby declared cancelled.

Any person who comes in possession of them or is able to furnish any information relating to them should report the facts to this office or to the nearest Police Station.

L. V. WAILES,
Accountant-General,
Northern Nigeria

Government Notice No. 1967

LOSS OF PAYABLE ORDER

It is hereby notified that the undermentioned Payable Order is lost :—

P.O. No. 096011 of 3rd July, 1965, issued by the Permanent Secretary, Ministry of Education, Ibadan, Western Nigeria, to P. E. Bright Okoro, Daily Times Office, Ibadan, for £4-6s-6d at Ibadan.

2. The above Payable Order is hereby declared cancelled.

Anybody who comes into possession of it or is able to give any information relating to it should please report the facts to the nearest Police Station and/or this office.

E. A. O. FASHORO,
Accountant-General,
Western Nigeria

*Government Notice No. 1968***LOSS OF GOVERNMENT PASSENGER WARRANT**

It has been reported by the Permanent Secretary, Ministry of Education, Kaduna, Northern Nigeria, that Government Passenger Warrant No. 522945 issued to Mr and Mrs Dare (Acting Provincial Inspector of Education) by the Provincial Education Secretary, Zaria, is lost:—

2. The Government Passenger Warrant is hereby declared cancelled.

Any person who comes in possession of it or is able to furnish any information relating to it should report the facts to this office or to the nearest Police Station.

L. V. WAILES,
*Accountant-General,
Northern Nigeria*

Government Notice No. 1941 (2nd publication)

**TENDERS FOR THE PURCHASE OF
DEPARTMENTAL MOTOR VEHICLE
AUSTIN LORRY NPF. 448**

Tenders are invited for the purchase of the above mentioned Police Austin Lorry from the Commissioner of Police, Western Region, Ibadan.

2. Permission to view the Vehicle may be obtained from the Office of the Regional Workshops Officer, The Nigeria Police, Kings Barracks, Ibadan, between 9 a.m.-2 p.m. on any week day (Monday to Friday) before Saturday 30th October, 1965.

3. Tenders must be submitted in sealed envelope marked "Confidential Tenders for the Purchase of Departmental Vehicles" and addressed to the Chairman, Tenders Board, care Commissioner of Police 'B' Dept. (T), The Nigeria Police, Ibadan, to reach him not later than Saturday 30th October, 1965, before 9 a.m.

4. The successful Tenderer will be required to make full settlement for the accepted Tender before the Vehicle is removed and, such settlement and removal must be completed within seven days of the notification of acceptance.

5. The Chairman of the Tenders Board is not bound to accept the higher offer.

B. COOKEY,
*Secretary,
Federal Tenders Board*

Government Notice No. 1942 (2nd publication)

**NIGERIAN RAILWAY CORPORATION
TENDER FOR SUPPLY OF
CARRIAGE AND WAGON TIMBER**

Tenders are invited for six months supply of Bulk quantities of Sawn Timbers for delivery to Ebute Metta and Enugu Workshops. Only Tenders from established Sawmills who are operating Sawmills with adequate production facilities, will be considered.

Tender documents incorporating Tender forms, delivery conditions, schedules, etc., can be obtained on application to Controller of Stores, Nigerian Railway Corporation, Ebute Metta, on payment of the sum of £5 (Five pounds) which is not refundable.

The Corporation may decide to share the quantities sought and does not bind itself to accept the lowest or any Tender.

Completed Tender documents are to be returned to the Secretary, Nigerian Railway Corporation, Ebute Metta not later than 12 noon on 27th November, 1965.

Government Notice No. 1943 (2nd publication)

**HOUSE OF REPRESENTATIVES
TENDER FOR THE PURCHASE OF
DEPARTMENTAL VEHICLE**

Tenders are invited for the purchase of Oldsmobile Car No. KC 447 used as State Car by the President of the Senate. The mileage is only 12,000.

2. The vehicle is parked in the Workshop premises of Messrs U.T.C. Motors, Enugu. Permission to view it may be obtained from the Motor Manager, U.T.C. Motors, Enugu.

3. Tenders must be submitted in sealed envelope marked "Confidential Tender for the Purchase of Oldsmobile Car, No. KC 447." and addressed to the Clerk of the Parliaments, House of Representatives, Lagos to reach him not later than Wednesday, 17th November, 1965, before 3 p.m.

4. The successful tenderer will be required to make full settlement in cash before removing the vehicle. Settlement and removal must be completed within seven days of notification of acceptance.

5. The Clerk of the Parliaments is not bound to accept the highest or any offer.

J. O. ADEIGBO,
Clerk of the Parliaments

Government Notice No. 1969

**BOARD OF CUSTOMS AND EXCISE
TENDER FOR THE PURCHASE OF
SEIZED VEHICLE**

Tenders are invited for the purchase of the undermentioned vehicle which has been seized by and forfeited to the Board of Customs and Excise:—

EO 4927—CONSUL SALOON CAR

2. Permission to inspect the vehicle may be obtained from the Chief Collector, Eastern Area, Customs House, Port Harcourt between the hours of 08 a.m. and 12 noon on any week day (Monday to Friday) before the 29th October, 1965.

3. The Board does not guarantee the condition or state of the vehicle with regard to its serviceability or completeness in any respect whatever. Tenderers will be deemed to have inspected the vehicle and to be fully aware of its state and condition as seen.

4. The successful tenderer will be required to make full settlement before the vehicle is removed and such settlement and removal must be completed within 7 days of the receipt by him of the official notification for the acceptance of the tender.

5. Tenders must be submitted in a sealed envelope marked "Confidential—Tenders for the Purchase of Seized Vehicle, No. EO 4927" addressed to the Secretary, Federal Tenders Board, Federal Ministry of Works, Headquarters, Tafawa Balewa Square, Lagos, to reach him not later than 12 noon on the 29th October, 1965.

6. The Board is not bound to accept the lowest or any tender.

B. COOKEY,
*Secretary,
Federal Tenders Board*

Government Notice No. 1970

TENDERS FOR THE PURCHASE OF
TOURING SURVEY LAUNCH

Tenders are invited for the purchase of the under-mentioned Departmental Touring Survey Launch.

2. Details of the launch are as follows:

54'-0" twin screw touring launch Epe built 54'-0" x 13'-0" x 3'-9" draft touring launch, berth for three officers, separate toilet and shower bath. Galley with stove and fridge. Accommodation for crew of four in aft cabin. Well fitted engine room powered by two 65 horse power perkins marine engines with oil operated Gear Box 2:1 reduction drive. Lister 24 Volt generator. Wood hull planked in Mahogany on Iroko main members.

3. Tender forms are obtainable, on application, from the Permanent Secretary, Ministry of Lands and Housing, Ibadan, and from the General Manager, Epe Boatyard Company Limited, Private Mail Bag No. 6, Epe, Western Nigeria.

4. Permission to inspect the launch may be obtained from the General Manager, Epe Boatyard Company Limited, Epe, between the hours of 9.00 a.m. and 2.00 p.m. on any week day (Monday to Friday) before the 31st of October, 1965.

5. Tenders must be submitted on the approved form in sealed envelope marked "CONFIDENTIAL TENDER FOR THE PURCHASE OF DEPARTMENTAL TOURING SURVEY LAUNCH" and addressed to the Chairman, Departmental Tenders Board, c/o the Permanent Secretary, Ministry of Lands and Housing, Private Mail Bag 5146, Ibadan, to reach him not later than 31st October, 1965.

6. The successful tenderer will be required to make full settlement for the accepted tender before the launch is removed and such settlement and removal must be completed within seven days of the notification of acceptance.

7. The Chairman of the Tender's Board is not bound to accept the highest or any tender.

8. Tenders will not be accepted after the advertised date.

N. O. A. AKINYEMI,
Permanent Secretary,
Ministry of Lands and
Housing

Government Notice No. 1971

TENDER FOR PURCHASE OF SCRAP METALS

Tenders are invited for the purchase of scrap metal now lying in the Engineering Department of the Hospital. These consist of condemned refrigerators, water heater, copper tubes, etc.

Interested persons should call on the Chief Engineer, Lagos University Teaching Hospital, Surulere, between the hours of 8 a.m. and 3 p.m. from Monday to Friday.

Government Notice No. 1944 (2nd publication)

UNIVERSITY COLLEGE HOSPITAL, IBADAN
VACANCIES

- (a) MEDICAL LABORATORY TECHNOLOGIST—
DEPARTMENT OF PATHOLOGY (HAEMATOLOGY)
- (b) MEDICAL LABORATORY TECHNOLOGIST—
DEPARTMENT OF MEDICINE

Applications are invited from Associates of the Institute of Medical Laboratory Technology (or candidates holding an equivalent qualification) for the above posts. Candidates for post (b) should have had previous experience in Bio-Chemistry and/or Parasitology.

Salaries.—Pensionable: £684-1,164.

Contract: £816-1,392.

Inducement addition of £180-270 per annum is payable to an expatriate. A gratuity of £37-10s per quarter is payable to a contract officer. Point of entry into the salary scale depends on qualification and experience.

A Nigerian will normally be offered pensionable terms and an expatriate contract terms.

Application forms and further particulars obtainable from the House Governor on receipt of a stamped self-addressed foolscap envelope. Closing date: 4th November, 1965.

Government Notice No. 1945 (2nd publication)

UNIVERSITY OF IFE, IBADAN BRANCH
VACANCIES IN SUB-DEPARTMENT OF
GEOLOGY

Applications are invited from suitably qualified persons for the following vacant posts:—

- (i) Laboratory Assistant, Grade II.
- (ii) Field Assistant.

Salary scales: for (i) M. 14—£198-9-207-12; £219-£249-9-258-12-270.

(ii) M.6—£156-6-168 £183-9-192-12-204.

Qualifications.—Candidates for (i) should possess the West African School Certificate with suitable credits or the General Certificate of Education with at least two Science subjects, and/or not less than five years of experience in a suitable Laboratory of a University or other Institution of Higher Education.

Candidates for (ii) should possess a Secondary Modern Three Certificate. Preference will be given to Secondary Class IV certificate holders with some knowledge of science subjects.

Duties.—(i) Laboratory Assistant: Care and maintenance of a geology laboratory, care of instruments and preparation of demonstration and teaching aids.

(ii) Field Assistant: must be prepared to accompany staff and students on collection trips and to perform such duties connected therewith as the head of department may direct.

Method of application.—Applications (four copies) stating age, qualifications, and experience together with copies (not originals) of Testimonials and Certificates, and naming three referees, should be forwarded to reach the Registrar, University of Ife, Ibadan Branch, Ibadan not later than Friday 15th October, 1965.

Applications from candidates in Government Service must be submitted through the applicants' Department and be accompanied by a Confidential Report.

Government Notice No. 1946 (2nd publication)**MINISTRY OF INTERNAL AFFAIRS, EASTERN NIGERIA
VACANCY FOR FIRE OFFICER**

Applications are invited from suitably qualified candidates for appointment to the post of Fire Officer in the Fire Service Division of the Ministry of Internal Affairs, Eastern Nigeria.

2. *Scale of salary.*—Scale B.1, 2—£690-1,116.

3. *Qualifications.*—Candidates should hold a University pass degree or Diploma of a recognised Institution. Applicants should not be less than 5 feet 6 inches in height and should have an expanded chest measurement of not less than 34 inches with an expansion of not less than 2 inches. They must suffer from no physical deformities.

4. *Duties.*—Command of a large fire service in a medium sized town with an establishment of 50 to 100 men.

5. *Other conditions of service.*—(a) The post is pensionable and appointment will be on probation for three years in the case of new entrant into Government Service. A candidate on appointment will be required to undergo an intensive training in fire prevention for a period of not less than twelve months.

(b) Rent is payable at 8½ per cent of basic salary when an officer is occupying Government Quarters.

6. *Method of application.*—Applications should be addressed to the Secretary, Public Service Commission, P.M.B. 1063, Enugu, Eastern Nigeria, so as to reach him not later than 16th October, 1965.

7. Applications from candidates not in Government Service should be completed in triplicate on the prescribed form which may be obtained from all Divisional Offices and from the Nigerian Information Service in Lagos, Ibadan, Kaduna and Enugu, and the Secretary, Public Service Commission, P.M.B. 1063, Enugu, Eastern Nigeria.

8. Applications from candidates in Government Service should be submitted through the Head of the applicant's Department and be accompanied by Confidential Reports.

Government Notice No. 1947 (2nd publication)**UNIVERSITY OF IFE, IBADAN BRANCH
VACANCY**

Applications are invited from suitably qualified candidates for the post of Laboratory Assistant, Grade II in the Faculty of Agriculture of the University.

Salary scales.—M.14: £198-9-207-12-219/249-9-£258-12-270. Point of entry on the scale depending on training and experience.

Qualifications.—Candidates should possess West African School Certificate or its equivalent with Chemistry, Biology and Mathematics. Preference will be given to candidates with experience in an agricultural chemical laboratory.

Method of application.—Applications (six copies) stating age, qualifications and experience together with copies (not originals) of Testimonials and Certificates, and naming three referees should be forwarded to reach the Registrar, University of Ife, Ibadan Branch, Ibadan, not later than Saturday, 16th October, 1965.

Government Notice No. 1948 (2nd publication)**UNIVERSITY OF NIGERIA, NSUKKA****VACANCY: CATERING DEPARTMENT**

Applications are invited from suitably qualified candidates for the vacant post of MANAGER, CATERING SERVICES to start work as early as possible.

Qualifications.—Applicants must have sound educational background with minimum of Higher School Certificate or General Certificate of Education at Advanced Level in not less than three subjects or the equivalent; a University degree is however preferable. In addition, candidates should possess Certificates and/or Diplomas from a recognised Catering Training institution and have proven competence plus at least three years' experience of supervisory capacity in a sizeable and well-established catering institution.

Candidates with University degree but without Catering Certificate or Diploma may be considered for the position of Assistant Manager, Catering Services in training. He should have a good knowledge of purchasing, storage, distribution, preparation and serving of food, and knowledge of the design and layout of various kitchen and dining hall equipment; proficiency in personnel and labour union relationship is essential.

Duties.—The successful candidate will be required to assume responsibility of the overall managerial administration of all the catering facilities on the campuses of the University involving a staff of over 250 workers. He will be directly responsible to the Bursar and should establish good liaison between the Catering workers and the student-body through the Dean of Student Affairs Office.

Salary scale: Manager.—S.G. 6—£1,725-75-2,175 p.a. The Assistant Manager, Catering Services, if appointed, will be on a lower scale, not S.G. 6, during the period of training. Point of entry depends on qualifications and experience.

Conditions of service.—Passages paid for appointee wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture at rent rates not exceeding 7.7 per cent of salary or standard rent whichever is the less.

Method of application.—Detailed typewritten application (six copies) giving educational background with dates, age, nationality and marital status, qualifications and experience with institutions and dates, publications with titles and briefs and three referees preferably relevant university/technical instructors and professors competent to attest to academic and professional excellence and ability. Applications by 20th October, 1965 to Secretary to Council, University of Nigeria, Nsukka. Civil servants should forward their applications through the Heads of their Departments.

*Government Notice No. 1949 (2nd publication)*OFFICE OF THE PREMIER, EASTERN NIGERIA
VACANCIES FOR ECONOMISTS

Applications are invited from suitably qualified candidates for the posts of Economists in the Office of the Premier, Eastern Nigeria.

2. *Scale of salary.*—Scale X—£1,368-1,890. In respect of expatriate officers ten per cent contract addition to the basic salary, and inducement addition ranging from £180-300 per annum depending on salary are payable in each case.

3. *Qualifications.*—Only persons with post-graduate degree qualifications in Economics, preferably not below the Masters degree, or holders of First Class Honours degree in Economics need apply. Holders of a good class Honours degree may be considered for appointment on scale A.

4. *Duties.*—The officers appointed will be required to work under the direction of the Chief Secretary to the Premier and will be responsible for:—

(a) pre-planning research for the purpose of gathering the basic facts about the human and other resources of the Region and the changing pattern of life in the people;

(b) action research to monitor the introduction and diffusion of innovations and new concepts;

(c) evaluation research for the purpose of ascertaining the efficacy and effectiveness of Government Activities, e.g., training and economic and social welfare programmes.

5. *Other conditions of service.*—(a) The post is pensionable, except where contract terms are offered, and in the case of new entrants to Government Service, appointment would be on probation for three years. Expatriate officers are appointed only on contract.

(b) Gratuity of £37-10s would be paid to contract officers for each completed period of three months' satisfactory service for salary exceeding £1,000.

(c) Rent is payable at 8½ per cent of basic salary or to a maximum of £150 per annum when an officer is occupying Government quarters.

(d) Outfit allowance of £60 is payable to an expatriate officer on first appointment.

6. *Method of application.*—Applications should be addressed to the Secretary, Public Service Commission, P.M.B. 1063, Enugu, Eastern Nigeria, so as to reach him not later than 7th November, 1965.

7. Applications from candidates not in Government Service should be completed in triplicate on the prescribed form which may be obtained from all District Offices, the Nigerian Information Service in Lagos, Ibadan, Kaduna and Enugu, the Secretary to the Agent-General in the United Kingdom, 9 Northumberland Avenue, London, W.C.2 and the Nigerian Liaison Officer, 506 Dupont Circle Building, Washington 6 D.C., U.S.A.

8. Applications from candidates in Government Service should be submitted through the Head of the applicant's Department and be accompanied by Confidential Reports.

25th September, 1965.

5922

*Government Notice No. 1972*AHMADU BELLO UNIVERSITY
VACANCIES

Applications are invited from suitably qualified candidates for appointment to the following posts in the Ahmadu Bello University.

(a) *Junior Assistant Accountant in the Abdullahi Bayero College, Kano:*

Candidates for this post must hold, at least, the Intermediate Certificate of one of the professional bodies of Accountants or Secretaries and must be a person of integrity and experience. He must be capable of running an accounts office and supervision staff.

Salary scale 7: £536-24-584; £600-24-696 p.a.

(b) *Accounts Clerks, Grades I and II in the Ahmadu Bello University, Zaria:*

Candidates for these posts must have W.A.S.C., or its equivalent with at least 3 years experience in an accounts office. Possession of the R.S.A. Certificates in book-keeping will be a distinct advantage.

Salary scale 5—Clerk I—£376-15-436-443-15-488 p.a.

Salary scale 4—Clerk II—£294-15-339-346-15-361 p.a.

Point of entry in each case will depend upon qualifications and experience.

The successful candidate will be required to contribute to the appropriate Superannuation Fund Scheme calculated at the rate of 5 per cent of his salary and the University will contribute at least 5 per cent depending on the salary.

Applications on Form 802/APP (obtainable from the Registrar's office between 7.30 and 9.30 a.m. daily) should be sent to the Registrar, Ahmadu Bello University, Zaria, so as to reach him not later than 28th October, 1965. Where the application form is requested by post, a stamped self-addressed envelope must be sent with the request.

Only the applications of those who are invited for interview will be acknowledged.

*Government Notice No. 1973*UNIVERSITY OF IBADAN
VACANCY

Applications are invited for the post of Lecturer or Assistant Lecturer in the School of Drama. Applicants should have good academic or professional qualifications and/or considerable experience in the teaching of Drama, with particular emphasis on voice production. Appointment for two years to commence as soon as possible.

Salary scale.—Lecturer: £1,200-75-1,650 (bar); £1,725-75-2,175; Assistant Lecturer: £950-50-1,100.

Passages paid for appointee, wife and five children under 11 years, on appointment, approved overseas leave, and termination, where applicable. F.S.S.U. Children's and car allowances. Part-furnished accommodation. Detailed applications (6 copies), naming 3 referees by 30th October, 1965, to Registrar, University of Ibadan, from whom further particulars may be obtained.

Government Notice No. 1974

**AHMADU BELLO UNIVERSITY, ZARIA
VACANCY**

Applications are invited from suitably qualified candidates for the post of Assistant Domestic Superintendent II in the Catering Department, Ahmadu Bello University, Zaria.

Applicants must have had training in Catering and Institutional Management and experience in House-keeping and/or City and Guilds Certificate in Catering; good education with training in Domestic Science and/or allied trade may also be considered. Preference will be given to candidates who have also obtained City and Guilds Nos. 150 or 151 certificates or Membership of the Institute of Management Association.

Duties will be as prescribed by the Domestic Superintendent in addition to the general supervision of Kitchen staff and preparation of meals. Applicants must be able to control male staff.

Salary scale 5: i.e., £376-15-436/£443-15-488 per annum. Appointment may also be made on month-to-month basis.

Point of entry depends on qualification and experience and the successful candidates will be required to contribute 5 per cent of their salaries to the appropriate Provident Fund Scheme and the University will contribute at least 5 per cent.

Applications must be made on Form 802/APP obtainable from the Registrar's office from 7.30 to 9.30 a.m. daily; or if by post a self-addressed stamped envelope must be sent. The completed forms should be returned to him not later than 30th October, 1965. *Only the applications of candidates who may be invited for interview will be acknowledged.*

802

Registrar

Government Notice No. 1975

**UNIVERSITY OF NIGERIA, NSUKKA
VACANCIES IN THE OFFICE OF THE
UNIVERSITY ENGINEER**

Applications are invited from suitably qualified candidates for vacant posts in the office of the University Engineer.

(a) ELECTRICAL ENGINEER:

Candidates should possess a recognised degree in Electrical Engineering and/or A.M.I.E.E. and at least seven years of post graduation experience. They should have had considerable experience in the maintenance of Electrical equipment, generators, motors, switch-gears, etc., and be conversant with design of electrical distribution system up to 11 K.V. Proven skill and experience in Power Station Operation and maintenance will be an asset.

Duties.—The successful candidate will be Deputy to the University Engineer. He will also take charge of the Electrical Section and be responsible for installation and maintenance of all electrical equipment of the University.

(b) ESTATE MANAGER:

Candidates should have a good degree in Agriculture (Crop Production or Horticulture) with not less than five years' experience in the position of an Agricultural Officer or its equivalent. Applicants who possess a Diploma in Horticulture or Gardening with not less than seven years' experience and Agricultural Officers with neither a university degree nor a diploma but have not less than ten years' field experience may be considered.

Duties.—The successful candidate will be responsible to the University Engineer for planning, designing, construction and maintenance of all the University grounds including the Sir Francis Ibiham Stadium and the playing fields. He will take charge of the propagation of nursery stocks for use on Campus grounds and undertake also the supervision of refuse clearance.

(c) MAINTENANCE OFFICER (MECHANICAL):

Candidates must possess a minimum of West African School Certificate or its equivalent and in addition the following:—(i) City and Guilds Final Certificate or Ordinary National Certificate (Mechanical) or equivalent Technical qualification. (ii) Completion of a five-year apprenticeship in a recognised mechanical engineering trade, preferably on motor vehicles and engine driven plant overhauls and maintenance. (iii) Completion of not less than five years of post apprenticeship experience in the maintenance and overhauls of motor vehicles, heavy vehicles and engine driven plant. (iv) Further, the applicants must have proven competence of water pumping plant, generating plant, steam boilers, modern laundry and kitchen equipment. (v) Candidates must be able to prepare intelligent reports, read drawings and make sketches from which parts can be manufactured. Previous experience as Foreman or Inspector of Works (Mechanical) is vital.

Duties.—The successful applicant will be responsible to the University Engineer for running the University's Mechanical Workshop, maintenance and repairs of kitchen and laundry equipment, Road and Agricultural plant and equipment.

(d) MAINTENANCE OFFICER (BUILDING):

Candidates should have the West African School Certificate or its equivalent and in addition a recognised five-year apprenticeship in building trade. They must have had not less than ten years post apprenticeship experience in building construction. Experience in bridge work and reinforced concrete construction will be an asset.

Salary scales—

Maintenance Officer: S.G. 8A—£1,350-75-1,950 p.a.

Estate Manager: S.G. 6—£1,725-75-2,175 p.a.

Electrical Engineer: S.G. 5—£2,275-75-2,575 p.a.

Point of entry depends on qualification and experience.

Conditions of service.—Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture at rent rates not exceeding 7.7 per cent of salary or standard rent whichever is the less.

Method of application.—Detailed typewritten application (six copies) giving educational background with dates, age, nationality and marital status, qualifications and experience with institutions and dates, publications with titles and briefs and three referees, preferably University Professors or Technical Instructors, competent to attest to academic and/or professional excellence and ability, latent or demonstrated, to work at university level. Applications by 30th October, 1965 to Secretary to Council, University of Nigeria, Nsukka. Civil servants should forward their applications through the Heads of their departments.

Government Notice No. 1976

INTER-REGIONAL SECONDARY SCHOOLS AT OKPOSI, SOKOTO AND WARRI

VACANCIES FOR SENIOR EDUCATION OFFICERS AND EDUCATION OFFICERS

Applications are invited from suitably qualified Nigerian candidates for the post of Senior Education Officer and Education Officer at the Inter-Regional Secondary Schools at Okposi, Sokoto and Warri. At each school it is proposed to appoint 3 Senior Education Officers and 11 Education Officers.

2. **Scales of salary.**—(a) Senior Education Officer—Scale A 1 (£1,368-1,890 p.a.)

(b) Education Officer—Scale A (£720-1,584 p.a.)

3. **Qualifications.**—Candidates should possess an honours degree (or equivalent in the case of Music and Art teachers) and have a Diploma in Education or similar qualification. Candidate for the posts of Senior Education Officer should have at least 5 years post-graduate teaching experience.

4. **Duties.**—Candidates for the post of Senior Education Officer and Education Officer should be capable of teaching one or two of the following subjects up to Higher School Certificate Level:—English, French, Latin, History, Geography, Mathematics, Physics, Chemistry, Botany, Zoology, Agricultural Science, Geology, Art and Music. They should also be prepared to take charge of extra-curricular activities and to perform other duties as the Principal may reasonably assign to them. Both staff and pupils will be taken from all parts of the Federation and it is hoped to create in the schools an atmosphere of National harmony: candidates should therefore be sincere believers in this goal.

5. **Other conditions of service.**—(a) The posts are pensionable and appointments will be on probation for three years for new entrants to Government Service.

(b) Rent is payable at the rate of 8½ per cent of salary subject to a maximum of £150 if an officer is occupying Government quarters.

6. **Method of application.**—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 12586, Lagos, to reach him not later than 15th November, 1965.

7. Applications from candidates not in Government Service should be completed on the prescribed form which may be obtained from the Secretary, Federal Public Service Commission, Lagos.

8. Applications from candidates in Government Service should be submitted through the applicant's Head of Department and the Secretary of the Public Service Commission concerned and be accompanied by a confidential report on the prescribed form.

Government Notice No. 1977

NIGER DELTA DEVELOPMENT BOARD VACANCY FOR SURVEY ASSISTANTS

Applications are invited from suitably qualified candidates for appointment to the above-mentioned post which exists in the service of the Board.

Qualifications.—Candidates should have completed a course of study in a Survey School or have attained the grade of Survey Assistant in the Public Service. Candidates are expected to be conversant with the use of survey instruments and competent with Theodolite and Level.

Salary.—Scale E 1 (B & C) £196-342 : £349-448. Point of entry depends upon previous experience.

Conditions of service.—The post is not pensionable but persons appointed will be eligible to participate in a Non-contributory Staff Provident Fund Scheme of the Board. Other conditions are similar to those of the Federal Public Service. Ability to speak any dialect of the Ijaw or Ogoni language will be an advantage, although not a requirement for appointment to the post.

Method of application.—Applications should be addressed to The Secretary, Niger Delta Development Board, Private Mail Bag 5067, Azikiwe Road, Port Harcourt, giving details of personal particulars, qualifications and experience. Copies of certificates (not originals) should be forwarded with the applications. Candidates in the Public Service should apply through their Heads of Departments who should forward copies of latest confidential reports with the applications.

Applications received in the office after the 4th of November, 1965, will not be entertained and only those applicants considered suitable will be advised.

Government Notice No. 1978

UNESCO SPECIAL FUND APPOINTMENT

1. **Title of Post.**—Specialist in Thermodynamics.

2. **Location.**—Faculty of Engineering, Middle East Technical University, Ankara, Turkey.

3. **Background.**—The Middle East Technical University (METU), founded in 1956, is an institution of higher learning providing facilities for teaching and research in various fields of science and technology. It places particular emphasis on the

development of the resources of Turkey and other countries in the area and on the solution of their economic problems. It is intended to meet, qualitatively as well as quantitatively, the needs created by economic development and to exemplify a new concept of higher scientific and technological education in the Middle East. The language of instruction used in the University is English.

Unesco has, under the Expanded Programme of Technical Assistance, assisted in the development of the University since its start and since 1960 also under funds allocated by the United Nations Special Fund.

The first phase of the assistance programme is being completed, and the Special Fund will provide, during a new five-year period ending in 1970, extended assistance to four Departments in the University's Faculty of Engineering, the Departments of Electrical, Mechanical, Chemical and Mining Engineering.

In the academic year 1964-65 there will be approximately 1,100 students enrolled in the Faculty of Engineering. A full course of instruction is available, leading, after four years' study, to a B.Sc. degree in engineering, and to an M.S. after an additional year. The first year of the courses is common to all branches of engineering, with specialisation taking place in the second year of the course.

The students for the degree courses are selected by means of an entrance examination from applicants who have completed their secondary school studies. For students who are not adequately prepared in the English language for admission to the degree courses, a preparatory course of one year is provided to give the necessary grounding.

4. *Functions.*—The candidate will be required to:

(i) Lecture graduate courses in advanced thermodynamics and catalysis (one course per semester);

(ii) Train counterparts by arranging weekly seminars in advanced topics of thermodynamics, including both chemical engineering thermodynamics, and catalysis.

(iii) Design and supervise the construction of some catalytic reactors at pilot plan scale;

(iv) Establish equipment lists and assist in installing the equipment;

(v) Perform such other functions as may be assigned to him by Unesco in consultation with the Chief Technical Adviser;

5. *Qualifications.*—Advanced degree in chemical engineering, proficiency in subject field based on publications, teaching and research experience.

6. *Language qualifications.*—Fluent English.

7. *Duration of appointment.*—Two years, commencing October 1965.

8. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum: equivalent to Gross \$11,400
Net \$8,930

Post adjustment (cost of living, subject to change without notice) at this date: the local equivalent of \$396 (\$264 without dependants)

Assignment allowance (expatriate allowance): the local equivalent of .. \$1,200 (\$950 if without dependants)

Family allowances: dependent spouse .. \$400
each dependent child .. \$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

WS0865/92PER/R

Government Notice No. 1979

UNITED NATIONS

VACANCY ANNOUNCEMENTS

The posts mentioned below are vacant. Further details of each post will be made available by the Permanent Secretary, Ministry of Natural Resources and Research, Lagos, on request. All persons making enquiries about the post should state their qualifications and experience.

All application must be addressed to: The Secretary, Technical Assistance Recruitment Services, United Nations, New York 17, New York, United States of America.

Special Fund Project in Iran Geological Survey Institute Job Description IRA-31-SE/Rev. 1

Note: This post is provided under a Special Fund Project for which the United Nations is the Executing Agency.

Post title.—Geologist (Mineralogy—Petrology).

Duration.—One year, with possibility of extension.

Date required.—As soon as possible after 22nd November, 1965.

Duty station.—Tehran.

Duties.—The expert is expected, under the general supervision of the Project Manager and the Chief Geologist, to:

Organize and supervise a mineralogic-petrographic laboratory; perform mineralogical and petrographical investigations in close co-operation with geologists; Study and appraise various reports already available in Iran and summarize these results for publication; train young Iranian mineralogists; and prepare reports in final form for publication.

Qualifications.—Degree in geology or mineralogy with extensive experience in making mineralogical and petrographical studies and preparing reports. Experience in ore-microscopy desirable. Knowledge of laboratory technique essential. Ability to prepare reports in clear and correct English essential.

Languages.—English essential; knowledge of Farsi desirable.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 22ND OCTOBER, 1965.

2. *Special Fund Project in India Institute for Petroleum Exploration Job Description IND-32-SG/Rev. 1.*

Conditions of service.—Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture at rent rates not exceeding 7.7 per cent of salary or standard rent whichever is the less.

Method of application.—Detailed typewritten application (six copies) giving educational background with dates, age, nationality and marital status, qualifications and experience with institutions and dates, publications with titles and briefs and three referees, preferably University Professors or Technical Instructors, competent to attest to academic and/or professional excellence and ability, latent or demonstrated, to work at university level. Applications by 30th October, 1965 to Secretary to Council, University of Nigeria, Nsukka. Civil servants should forward their applications through the Heads of their departments.

Government Notice No. 1976

INTER-REGIONAL SECONDARY SCHOOLS AT OKPOSI, SOKOTO AND WARRI

VACANCIES FOR SENIOR EDUCATION OFFICERS AND EDUCATION OFFICERS

Applications are invited from suitably qualified Nigerian candidates for the post of Senior Education Officer and Education Officer at the Inter-Regional Secondary Schools at Okposi, Sokoto and Warri. At each school it is proposed to appoint 3 Senior Education Officers and 14 Education Officers.

2. **Scales of salary.**—(a) Senior Education Officer—Scale A 1 (£1,368-1,890 p.a.)

(b) Education Officer—Scale A (£720-1,584 p.a.)

3. **Qualifications.**—Candidates should possess an honours degree (or equivalent in the case of Music and Art teachers) and have a Diploma in Education or similar qualification. Candidate for the posts of Senior Education Officer should have at least 5 years post-graduate teaching experience.

4. **Duties.**—Candidates for the post of Senior Education Officer and Education Officer should be capable of teaching one or two of the following subjects up to Higher School Certificate Level:—English, French, Latin, History, Geography, Mathematics, Physics, Chemistry, Botany, Zoology, Agricultural Science, Geology, Art and Music. They should also be prepared to take charge of extra-curricular activities and to perform other duties as the Principal may reasonably assign to them. Both staff and pupils will be taken from all parts of the Federation and it is hoped to create in the schools an atmosphere of National harmony: candidates should therefore be sincere believers in this goal.

5. **Other conditions of service.**—(a) The posts are pensionable and appointments will be on probation for three years for new entrants to Government Service.

(b) Rent is payable at the rate of 8½ per cent of salary subject to a maximum of £150 if an officer is occupying Government quarters.

6. **Method of application.**—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 12586, Lagos, to reach him not later than 15th November, 1965.

7. Applications from candidates not in Government Service should be completed on the prescribed form which may be obtained from the Secretary, Federal Public Service Commission, Lagos.

8. Applications from candidates in Government Service should be submitted through the applicant's Head of Department and the Secretary of the Public Service Commission concerned and be accompanied by a confidential report on the prescribed form.

Government Notice No. 1977

NIGER DELTA DEVELOPMENT BOARD VACANCY FOR SURVEY ASSISTANTS

Applications are invited from suitably qualified candidates for appointment to the above-mentioned post which exists in the service of the Board.

Qualifications.—Candidates should have completed a course of study in a Survey School or have attained the grade of Survey Assistant in the Public Service. Candidates are expected to be conversant with the use of survey instruments and competent with Theodolite and Level.

Salary.—Scale E 1 (B & C) £196-342; £349-448. Point of entry depends upon previous experience.

Conditions of service.—The post is not pensionable but persons appointed will be eligible to participate in a Non-contributory Staff Provident Fund Scheme of the Board. Other conditions are similar to those of the Federal Public Service. Ability to speak any dialect of the Ijaw or Ogoni language will be an advantage, although not a requirement for appointment to the post.

Method of application.—Applications should be addressed to The Secretary, Niger Delta Development Board, Private Mail Bag 5067, Azikiwe Road, Port Harcourt, giving details of personal particulars, qualifications and experience. Copies of certificates (not originals) should be forwarded with the applications. Candidates in the Public Service should apply through their Heads of Departments who should forward copies of latest confidential reports with the applications.

Applications received in the office after the 4th of November, 1965, will not be entertained and only those applicants considered suitable will be advised.

Government Notice No. 1978

UNESCO SPECIAL FUND APPOINTMENT

1. **Title of Post.**—Specialist in Thermodynamics.

2. **Location.**—Faculty of Engineering, Middle East Technical University, Ankara, Turkey.

3. **Background.**—The Middle East Technical University (METU), founded in 1956, is an institution of higher learning providing facilities for teaching and research in various fields of science and technology. It places particular emphasis on the

development of the resources of Turkey and other countries in the area and on the solution of their economic problems. It is intended to meet, qualitatively as well as quantitatively, the needs created by economic development and to exemplify a new concept of higher scientific and technological education in the Middle East. The language of instruction used in the University is English.

Unesco has, under the Expanded Programme of Technical Assistance, assisted in the development of the University since its start and since 1960 also under funds allocated by the United Nations Special Fund.

The first phase of the assistance programme is being completed, and the Special Fund will provide, during a new five-year period ending in 1970, extended assistance to four Departments in the University's Faculty of Engineering, the Departments of Electrical, Mechanical, Chemical and Mining Engineering.

In the academic year 1964-65 there will be approximately 1,100 students enrolled in the Faculty of Engineering. A full course of instruction is available, leading, after four years' study, to a B.Sc. degree in engineering, and to an M.S. after an additional year. The first year of the courses is common to all branches of engineering, with specialisation taking place in the second year of the course.

The students for the degree courses are selected by means of an entrance examination from applicants who have completed their secondary school studies. For students who are not adequately prepared in the English language for admission to the degree courses, a preparatory course of one year is provided to give the necessary grounding.

4. *Functions.*—The candidate will be required to:

(i) Lecture graduate courses in advanced thermodynamics and catalysis (one course per semester);

(ii) Train counterparts by arranging weekly seminars in advanced topics of thermodynamics, including both chemical engineering thermodynamics, and catalysis.

(iii) Design and supervise the construction of some catalytic reactors at pilot plant scale;

(iv) Establish equipment lists and assist in installing the equipment;

(v) Perform such other functions as may be assigned to him by Unesco in consultation with the Chief Technical Adviser;

5. *Qualifications.*—Advanced degree in chemical engineering, proficiency in subject field based on publications, teaching and research experience.

6. *Language qualifications.*—Fluent English.

7. *Duration of appointment.*—Two years, commencing October 1966.

8. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum: equivalent to Gross \$11,400
Net \$8,930

Post adjustment (cost of living, subject to change without notice) at this date: the local equivalent of \$396
(\$264 without dependants)

Assignment allowance (expatriate allowance): the local equivalent of \$1,200
(\$950 if without dependants)

Family allowances: dependent spouse .. \$400
each dependent child \$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

WS0865/92PER/R

Government Notice No. 1979

UNITED NATIONS

VACANCY ANNOUNCEMENTS

The posts mentioned below are vacant. Further details of each post will be made available by the Permanent Secretary, Ministry of Natural Resources and Research, Lagos, on request. All persons making enquiries about the post should state their qualifications and experience.

All application must be addressed to: The Secretary, Technical Assistance Recruitment Services, United Nations, New York 17, New York, United States of America.

Special Fund Project in Iran Geological Survey Institute Job Description IRA-31-SE/Rev. 1

Note: This post is provided under a Special Fund Project for which the United Nations is the Executing Agency.

Post title.—Geologist (Mineralogy—Petrology).

Duration.—One year, with possibility of extension.

Date required.—As soon as possible after 22nd November, 1965.

Duty station.—Tehran.

Duties.—The expert is expected, under the general supervision of the Project Manager and the Chief Geologist, to:

Organize and supervise a mineralogic-petrographic laboratory; perform mineralogical and petrographical investigations in close co-operation with geologists; Study and appraise various reports already available in Iran and summarize these results for publication; train young Iranian mineralogists; and prepare reports in final form for publication.

Qualifications.—Degree in geology or mineralogy with extensive experience in making mineralogical and petrographical studies and preparing reports. Experience in ore-microscopy desirable. Knowledge of laboratory technique essential. Ability to prepare reports in clear and correct English essential.

Languages.—English essential; knowledge of Farsi desirable.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 22ND OCTOBER, 1965.

2. *Special Fund Project in India Institute for Petroleum Exploration Job Description IND-32-SG/Rev. 1.*

Note.—This post is provided under a Special Fund Project for which the United Nations is the Executing Agency.

Post title.—Expert in Well Logging.

Duration.—One year.

Date required.—As soon as possible after 22nd November, 1965.

Duty station.—Dehra Dun.

Duties.—The expert is expected to :

Establish a Well Logging Section in the Research and Training Wing ;

Give practical and theoretical instruction on various types of well logging techniques and interpretations ; and

Organize and guide research in well logging methods.

Qualifications.—Long experience in the various well logging methods used in the oil industry and in qualitative and quantitative interpretation of the logs. He should also have to his credit research work related to well logging, and should have published papers.

Language.—English.

Background information.—The Institute for Petroleum Exploration, which is being financed in part by the Special Fund, will be set up as a Research and Training Wing of the Oil and Natural Gas Commission of the Government of India.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 22ND OCTOBER, 1965.

3. *Special Fund Project in Colombia Institute of General Administration Job Description COL-81-SB/Rev.1*

Note.—This post is provided under a Special Fund Project for which the United Nations is the Executing Agency.

Post title.—Financial Administration (Instructor).

Duration.—One year, with possibility of extension.

Date required.—As soon as possible after 22nd November, 1965.

Duty station.—Bogota.

Duties.—The expert will be expected, under the general guidance and co-ordination of the Chief Adviser for the United Nations Special Fund, to :

Participate, as instructor, in the training programme of the Institute and, whenever feasible in other training schemes of the Government ;

Train national counterpart staff of the Institute in matters pertaining to his field of specialization ;

Render advice concerning problems of financial administration, as requested by the Institute and the Government ;

Make studies and recommendations and participate in research projects dealing with all aspects of financial administration, as directed ; and

Assist the Institute and the Government in any form compatible with his experience and skills.

Qualifications.—Substantial academic background and broad experience in the field of financial administration, including experience in teaching and/or training of civil servants.

Language.—Spanish essential.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 22ND OCTOBER, 1965.

4. *Request from the Government of India Job Description IND-14-AI*

Post title.—Mechanical Engineer (Tools and Dies).

Duration.—One year, with possibility of extension.

Date required.—As soon as possible after 22nd November, 1965.

Duty station.—Small Industries Service Institute, Bombay, or any other Small Industries Service Institute when required.

Duties.—The expert is expected to design different types of tools, dies, jigs and fixtures required for various small industries' products and to instruct counterparts in the design of same. Efforts will be made to manufacture these items in the Institute workshop under the guidance of the expert.

Qualifications.—Degree or diploma in Mechanical Engineering or a certificate in Tool Designing. Considerable practical experience in design of press tools, cutting dies or forging dies or plastic moulds, in a reputed firm abroad.

Language.—English essential.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 22ND OCTOBER, 1965.

5. *Special Fund Project in Iran Geological Survey Institute Job Description IRA-31-SC/Rev. 1*

Note.—This post is provided under a Special Fund Project for which the United Nations is the Executing Agency.

Post title.—Chemical Analyst (Chief, Chemical Laboratory).

Duration.—One year, initially, with possible extension.

Date required.—As soon as possible after 22nd November, 1965.

Duty station.—Tehran

Duties.—The expert is expected, under the general direction of the Project Manager, to :

Supervise the analytical laboratory serving the Geological, Mineral Resources and Ground Water Department and to be responsible for the direction of this laboratory to the Project Manager and the Managing Director of the Geological Survey Institute ;

Establish procedures and tests best designed to fulfil the needs of the Geological Laboratories ;

Plan and supervise the work in the various phases of analytical determination ;

Make analyses of rocks and ores and prepare reports both for use of the field men and for independent publication in clear concise English ; and

Train Iranian chemists in all aspects of analytical techniques.

Qualifications.—Analytical chemist or chemical engineer with qualifying degree, preferably advanced degree and extensive experience in making and supervising analytical work and in the preparation of reports for publication. Experience with various techniques of analysis including spectrography and X-Ray essential.

Language.—English required ; knowledge of Farsi desirable.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 22ND OCTOBER, 1965.

6. *Request from the Government of Mexico Job Description MEX-16-B.*

Post title.—Chemical Engineer (Pharmaceutical Industry Adviser).

Duration.—Four months.

Date required.—As soon as possible after 29th November, 1965.

Duty station.—Mexico City.

Duties.—The expert is expected, in collaboration with the Industrial Programming Department of Nacional Financiera, S.A., the main organ of international credit and industrial promotion of the Mexican Government, to prepare a comprehensive report on the possibilities of manufacturing pharmaceuticals in Mexico. This report should cover, *inter alia* :

Those pharmaceuticals in common demand in Mexico, with acceptable substitutes for each ;

Customary raw materials used in manufacturing each product, and the known manufacturing process ;

Availability of the raw materials (natural or for synthesising) in or to Mexico ;

World wide list of names and addresses of the principal manufacturers of each product ; and

Economics of manufacturing each product in Mexico, both from natural sources as well as via synthetic routes.

Qualifications.—Degree in Chemistry, or chemical technology or industrial chemistry. Experience at management level of planning establishment and operation of pharmaceutical manufacturing industries. Knowledge of pharmacology and/or pharmacognosy would be advantageous.

Languages.—English essential ; knowledge of Spanish highly desirable.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 29TH OCTOBER, 1965.

7. *Request from the Government of Somalia Job Description SOM-41-D.*

Post title.—Accountant (Government Accounting).

Duration.—One year with possibility of extension.

Date required.—As soon as possible after 29th November, 1965.

Duty station.—Mogadiscio.

Duties.—The expert is expected to :

Assist in the unification of accounting practices in the northern and southern regions of the country—on the basis of Regulations for Accounts of the State, published in 1962 but not yet totally implemented. When necessary, propose such amendments to the above regulations as may be required for their introduction in both regions ;

Assist in carrying out improvements in the time element in Government Accounting, specially as concerns periodical reports and annual closing of accounts ; and

Work out detailed accounting forms and instructions as well as manuals of procedures for training of local personnel and take part in such training.

Qualifications.—Accountant with academic background or equivalent and practical experience in Government Accounting at different administrative levels.

Languages.—English, knowledge of Italian would be useful.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 29TH OCTOBER, 1965.

8. *Request from the Government of Somalia Job Description SOM-41-F.*

Post title.—Public Finance (Budget Planning and Programming).

Duration.—One year with possibility of extension.

Date required.—As soon as possible after 29th November, 1965.

Duty station.—Mogadiscio.

Duties.—The expert is expected to :

Undertake detailed examination of the existing Rules and Regulations relating to the formulation and structure of the Regular and Special Budget and formulate suggestions for necessary improvements, specifically as concerns the organization of the budget documents along functional lines and introduction of a standard object classification, as well as forms of submission of the estimates ;

Work out, in collaboration with the Planning Directorate and Ministries of the Government, procedures assuring co-ordination of development plans with the budget estimates ;

Assist in the preparation of comprehensive budget documentation and proper segregation of the annual recurrent and capital expenditures ;

Make recommendations on the organization and functions of the budget office, prepare budgeting manuals for the personnel of the budget office and budget officers, in particular in the Ministries and organize or take part in the training of local personnel.

Qualifications.—Adequate academic qualifications and practical experience in public finance at the administrative level. Expert should be familiar with the methods of functional and economic classification of government transactions and principles of Programme Budgeting.

Languages.—English ; knowledge of Italian would be useful.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 29TH OCTOBER, 1965.

9. *Request from the Government of Somalia Job Description SOM-41-E.*

Post title.—Public Finance (Administration).

Duration.—One year with possibility of extension.

Date required.—As soon as possible after 29th November, 1965.

Duty station.—Mogadiscio.

Duties.—The expert is expected to :

Advise on the preparation of the General and Special Budget estimates ; work out in collaboration with the planning Directorate, procedures assuring co-ordination between planning and budgeting activities (Special Budget) and to assist in improving the form of presentation of both budgets ;

Promote further integration of Financial Administration in the southern and northern regions of the country, standardization of accounting and reporting procedures with a view to permitting timely and adequate control of budgetary expenditures ;

Examine existing procedures governing tax assessment and collection and undertake studies for developing adequate fiscal policies in order to increase revenue of the State and stimulate economic development ;

Organize in collaboration with the Somali National Bank proper management of foreign debt arising from loans extended by foreign countries for implementation of development projects; and

Improve discipline within the financial administration of the State at the ministerial and subordinate levels and to assure effective measures of supervision at all administrative levels. The expert will be assisted in his activities by the experts in Budget Programming and Planning and Government Accounting, whose duties would include preparation of the required laws and regulations, detailed administrative instructions and manuals, as well as training of local personnel.

Qualifications.—Adequate academic qualifications and several years practical experience at a senior level in financial administration in the national Government.

Languages.—English; knowledge of Italian would be useful.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 29TH OCTOBER, 1965.

10. *Special fund Project in Afghanistan Central authority for Housing and Town Planning, Kabul Job description AFG-81-SH (TARS-62).*

NOTE: This post is provided under a Special Fund Project for which the United Nations is the Executing Agency.

Post title.—Sociologist or Social Psychologist.

Duration.—One year, with possible extension.

Date required.—January 1966.

Duty station.—Kabul.

Duties.—The expert will be a member of a team of experts under the co-ordination of the Chief Adviser appointed by the United Nations to advise and assist the Central Authority for Housing and Town Planning in the field of study outlined below. The expert is expected to:

Collect existing information on recent movement of population and general social structure in the provincial capitals and their surrounding areas;

Initiate research surveys of social characteristic and structure of the population mentioned above, with respect to the experience and preferences of the inhabitants, with emphasis on the idea of continuity in development and its implication for physical planning;

Collaborate, in relation to housing, with the architect of the team and assist in the preparation of plans of houses including low-cost housing on the basis of information received as above indicated; and

Train local counterpart personnel.

Qualifications.—Academic degree in sociology or social psychology or professional qualifications in this subject. Experience in research survey.

Language.—English.

NOMINATIONS SHOULD BE SUBMITTED BEFORE 29TH OCTOBER, 1965.

Government Notice No. 1980

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS VACANCIES

The posts mentioned below are vacant. Further details of each post will be made available by the Permanent Secretary, Ministry of Natural Resources and Research, Lagos, on request. All Persons making enquiries about the post should state their qualifications and experience.

Applications must be addressed to Chief Recruitment Section, Personnel Branch, FAO, via delle Terme di Caracalla, Rome, Italy.

Post: VA. NO. 1082 FISHERIES OFFICER (INTERNATIONAL ORGANIZATIONS) P-4

Under the general supervision of the Chief, Program Co-ordination Office, assumes responsibility for the Divisions' liaison and working relationships with bodies concerned with fisheries external to the Organization, whether international, non-governmental or at national level. Specifically he will:

Work in close collaboration with the Offices and Divisions of the Program and Budgetary Service and the Department of Public Relations and Legal Affairs in maintaining liaison in fishery matters, as directed, with related agencies and committees of the United Nations family, with inter-governmental organizations, with non-governmental organizations and with national FAO committees and other concerned national bodies.

Act as the co-ordinator of the Division's relationships with such bodies; maintain effective working relationships with Offices and Branches of the Division as necessary, especially where these supply specific technical secretariat services.

Prepare reports as assigned on meetings attended or on items requiring reporting action.

In collaboration with the Intelligence and Technical Reports Section develop and maintain relevant documentation.

Assist in providing secretariat services for the FAO Committee on Fisheries.

Undertake other related duties, as assigned.

Qualifications essential.—University degree in relevant disciplines which may include natural sciences, fisheries food technology, engineering or economics.

Seven years' experience in fisheries and/or international relations in the field of fisheries, at either international or governmental level.

Very good knowledge of one of the official languages of the Organization (English, French, Spanish).

High degree of adaptability, as well as ability to write lucid and concise reports and to co-operate effectively with people of different nationalities and of various social and educational levels. Demonstrated ability in the supervision of professional workers in subject field.

Emoluments, based on US\$ equivalents, are net of national income tax. They are payable in the currency of the Duty Station and on request, partially in the currency of the Home Station:

Salary Gross.—\$11,400 to \$15,000 (Equivalent to a 'Net' range of \$8,930-\$11,420.

Family allowance.—Spouse \$400 Child \$300 Secondary dependent \$200.

Post adjustment p.a.—variable according to cost of living and to dependency status, at present from \$1,320-\$2,460. Other benefits subject to specific terms of appointment.

Type of appointment.—Permanent.

Location.—Rome.

Closing date.—15th December, 1965.

2. Post : VA. No. 1083 FISHERIES OFFICER (BIOLOGICAL DATA) P-2:

Under the supervision of the Chief, Fisheries Biology Branch, and in collaboration with the staff of the sections within the Branch: Searches, extracts and annotates scientific and technical publications for the documentation services maintained by the Section.

Assists in the development of the center for deposit of fisheries data coming from international oceanographic expeditions.

Assists in the preparation of subject reviews and in related activities pertaining to analysis and dissemination of information pertaining to marine and freshwater resources.

Performs other related professional duties as assigned.

Qualifications essential.—University degree in biology or other relevant subject field.

Three years' experience in fisheries research and/or scientific documentation work.

Very good knowledge of one of the official languages of FAO (English, French, Spanish).

Ability to summarize written material.

Qualifications desirable.—Organizational ability. Experience in maintenance of documentation systems. Familiarity with numerical data compilation procedures.

Very good knowledge of more than one official language of the Organization; working knowledge of other languages in which scientific literature is published.

Emoluments, based on US\$ equivalents, are net of national income tax. They are payable in the currency of the Duty Station and on request, partially in the currency of the Home Station;

Salary Gross.—\$7,500 to \$9,900 (Equivalent to a 'Net' range of \$6,130-\$7,880.

Family allowance.—Spouse \$400 Child \$300 Secondary dependent \$200.

Post adjustment p.a.—variable according to cost of living and to dependency status, at present from \$920-\$1,800. Other benefits subject to specific terms of appointment.

Type of appointment.—Permanent.

Location.—Rome.

Closing date.—15th December, 1965.

3. Post : VA. No. 1084 TECHNICAL OFFICER, (WATER DEVELOPMENT) P-4

Under the general supervision of the Branch Chief, is responsible for the operation of FAO's program of work in the field of water development, particularly as carried out within the framework of United Nations Special Fund Projects. Specifically, assists Member Countries in the preparation of requests to the Special Fund or in the reformulation of requests previously submitted.

Drafts Plans of Operation and discusses them with governments. Prepares calls for proposals for sub-contracts, studies the offers received, conducts technical negotiations with consulting firms, and drafts the technical parts of sub-contracts.

Selects experts for project assignments and supervises the technical aspects of their work.

Ensures the technical supervision and servicing of field projects, prepares regular progress reports, and participates in the editing of final reports.

Advises Member Countries on water resources development for agricultural purposes through the preparation of publications, the operation of meetings and training centres, and by personal contact and correspondence.

Reviews proposed country programs in the field of water resources development and advises governments as to their technical suitability.

Undertakes other special assignments concerning water resources development, as requested.

Qualifications essential.—University degree and post graduate work in the field of water control and development with special reference to agricultural uses of water.

Seven years' experience in planning water resources development and hydraulic works, including experience in senior supervisory position in ministries or private enterprises.

Very good knowledge of one of the official languages of the Organisation (English, French, Spanish).

Ability to write reports and correspondence clearly and concisely.

Ability to establish and maintain good working relations with staff members of different nationalities.

Emoluments, based on US\$ equivalents, are net of national income tax. They are payable in the currency of the Duty Station and on request, partially in the currency of the Home Station:

Salary Gross \$11,400 to \$15,200 (Equivalent to a 'Net' range of \$8,930-\$11,420.

Family allowance.—Spouse \$400 Child \$300 Secondary dependent \$200.

Post adjustment per annum.—Variable according to cost of living and to dependency status, at present from \$1,320-\$2,460. Other benefits subject to specific terms of appointment.

Type of appointment.—Fixed term 36 months.

Location.—Rome.

Closing date.—15th November, 1965.

4. Post : VA. No. 1085 ECONOMIST P-3.

Under the general direction of the Chief, Africa Section, the incumbent carries out responsible research and analysis work on economic aspects of the food and agricultural situation and problems in Africa. Specifically:

Analyses food and agricultural conditions in Africa, including developments in the production and consumption, prices, trade, and demand for agricultural products important in the countries of this region.

Analyses agricultural development plans and policies of the countries of Africa, within the framework of their general programs for economic and social development.

Prepares, to an advanced stage, studies on the food and agricultural situation and of specific problems of agricultural development in the region as a whole and in individual countries, including documentation for the FAO Conference, council and Regional Conferences and for more specialized meetings and working parties. Collaborates with FAO agricultural economists assigned as field project personnel in the countries of Africa, including assistance in their recruitment and briefing, and technical advice as required; with FAO agricultural economists assigned as out-posted regional staff in Africa, and with officials of international, inter-governmental and governmental agencies concerned with the agricultural development of these countries. Performs related professional duties, as assigned.

Qualifications.—Essential: University degree in Agricultural Economics, in Economics or in Agriculture, supplemented by further studies in Agricultural Economics.

Five years of professional level experience in Agricultural Economics, including studies related to Africa.

Very good knowledge of one of the official languages of the Organization (English, French, Spanish).

Ability to assemble, analyse and evaluate information, to draft clearly and concisely reports and papers; and to work in co-operation with staff members of various nationalities.

Emoluments.—based on US\$ equivalents, are net of national income tax. They are payable in the currency of the Duty Station and on request, partially in the currency of the Home Station.

Salary.—Gross \$7,500 to \$9,900 (Equivalent to a 'Net' range of \$6,130-\$7,880)

Family allowance.—Spouse \$400 Child \$300 Secondary dependent \$200.

Post adjustment p.a.—variable according to cost of living and to dependency status, at present from \$920-\$1,800. Other benefits subject to specific terms of appointment.

Type of appointment.—Permanent.

Location.—Rome.

Closing date.—19th November, 1965.

5. Post : VA No. 61-PL-21 PROJECT MANAGER AND VEGETABLE BREEDER

As Project Manager on behalf of FAO, the incumbent will be responsible for :

(i) the detailed planning, organization, administration and execution of the project, including

timing and budgeting of the various elements and the preparation of technical reports and of the final report ;

(ii) assisting in the selection of government counterpart personnel, and recipients of Special Fund fellowships ; supervision of the training of Government counterpart personnel to ensure the continuation of the research and demonstration programmes upon the termination of the project ;

(iii) the direction of international personnel and co-ordination of their work ;

(iv) accounting to the Executive Agency (FAO) for all material, equipment and transport, and for the disbursing of funds supplied by the UNSF. As Vegetable Breeder he will be responsible for :

(a) the development of proper methods for tasting local and introduced varieties of vegetables and for obtaining improved varieties or strains of vegetables.

(b) training government counterpart personnel of demonstration programmes.

Qualifications.—Ph.D. degree or equivalent in horticulture. Minimum of ten years experience in vegetable breeding and production. Ability to organize and supervise comprehensive research and demonstration programmes and to direct research and field personnel. Ability to establish and maintain good personnel relationships.

Language.—Good knowledge of English.

Emoluments.—They are based on US\$ equivalents, net of national income tax. They are payable partially in the currency of the home country and partly in the currency of the country of duty station.

(1) **Base salary.**—Appointment will be made at a "gross" annual salary within the range of \$14,000 to \$18,000 (equivalent to a "net" range of \$10,650 to \$13,100). Payments are made on the basis of net salary only. The difference between the "gross" and the "net" is equivalent to a withholding tax, which in the UN salary system is called "Staff Assessment."

(2) **Allowances and benefits :**

(a) **Post adjustment.**—Currently a plus post adjustment (cost-of-living adjustment) is in effect for the duty station indicated equal to an addition to net based salary within the range of \$312 to \$552 per annum. (The post adjustment is subject to revision upward or downward depending on movements in the cost of living index, as determined by inter-agency review, taking into account price levels, prevailing rates of exchange, and other relevant factors).

(b) **Other emoluments.**—(in accordance with terms of appointment) : Dependency allowance (wife and children) ; education grant ; assignment allowance ; repatriation grant ; and other benefits in accordance with the United Nations system of salaries and allowances for international staff.

Type of appointment.—Five years.

Duty station.—Cairo, United Arab Republic.

Closing date.—30th November, 1965.

Printed and Published by The Federal Ministry of Information, Printing Division, Lagos, Nigeria. 2404/1065/8,400

Annual Subscription from 1st January each year is : Overseas and Local £4-15s-0d post free. Overseas Second Class Air Mail £6-10s-0d. Present issue 2s-0d per copy. Subscribers who wish to obtain Gazette after 1st January should apply to the Permanent Secretary, Federal Ministry of Information, Printing Division, Lagos for amended Subscription.

OFFICIAL GAZETTE : RENEWAL NOTICE

Annual subscriptions of £4-15s-0d post free, Overseas and Local, £6-10s-0d Oversea Second Class Air Mail, for the Official Gazettes are due from the 1st January of each year and expire on the 31st December. Persons wishing to subscribe or renew their subscriptions should fill the appropriate form below and return same to the Director, Printing Division, Lagos, not later than 14th December, 1965. This will enable sufficient quantities to be printed and prevents unnecessary inconvenience to subscribers in their quest for back number. Subscriptions may however be accepted monthly, *pro rata*, at the rate of 8s.

Renewal Form

Please renew my subscription for copy/copies* of the *Official Gazette* of the

Federal Republic of Nigeria for the period to 19

The reference number of my Gazette wrapper is

Name

Address

I enclose cash/Postal Order/Cheque* No. for £ s d

.....
Signature

New Subscriber's Form

I wish to become a subscriber for copy/copies* of the *Official Gazette* of the

Federal Republic of Nigeria for the period to 19

for which I enclose cash/Postal Order/Cheque* No. for £ s d

Please send copy/copies* to

Name

Address

.....
Signature

* Delete whichever is inapplicable.