

Federal Republic of Nigeria

Official Gazette

No. 49

Lagos - 28th September, 1972

Vol. 59

CONTENTS

	Page		Page
Appointment of Mr Daniel Onwura Ibekwe as Acting Justice of the Supreme Court ..	1530	Federal Government Scholarship and Bursary Awards 1972-73—National Awards and Technical Bursaries	1546-48
Appointment of Mr Justice Ayo Gabriel Irikefe as Acting Justice of the Supreme Court	1530	Federal Government Technical Bursary Awards 1972-73	1548-52
Movements of Officers	1531-40	Nigerian Council for Management Education and Training	1552
Suit No. K/94/1971—Order for Substituted Service	1540-41	Recruitment of Potential Pilots into the Nigerian Air Force	1552
Suit No. K/94/1971—Particulars of Claim	1541	Commercial Banking System—Statement of Assets and Liabilities	1553
Suit No. K/95/1971—Order for Substituted Service	1542	Board of Customs and Excise Nigeria— Revenue Figures for April 1972 as on 4th September, 1972	1554-55
Suit No. K/95/1971—Particulars of Claim	1542-43	Tender	1556
Appointment of Notaries Public ..	1543-44	Vacancies	1556-62
Registration of Notaries Public	1544	FAO Vacancies	1562-77
Addition to the List of Notaries Public ..	1544	UNDP Vacancies	1577-81
Revocation of Import Licences ..	1544-45	International Civil Aviation Organization— Vacancy	1581-83
Quarriable Minerals—Royalty on Marble ..	1545	Customs and Excise Nigeria—Sale of Goods	1583-91
Quarriable Minerals—Royalty on China Clay/ Kaolin	1545	Corrigendum	1591
Loss of Local Purchase Orders	1545		
Loss of Air Freight Warrant	1545		
Loss of Revenue Collectors Receipts ..	1546		
Loss of M.L. 8	1546		
Loss of Railway Passenger Warrant	1546		
Export Duty on Rubber	1546		

INDEX TO LEGAL NOTICE IN SUPPLEMENT

L.N. No.	Short Title	Page
—	Decree No. 37—Petroleum Training Institute Decree 1972	A523

Government Notice No. 1656

THE CONSTITUTION OF THE FEDERATION
AS MODIFIED BY THE CONSTITUTION (SUSPENSION AND MODIFICATION) DECREE 1966

By His Excellency General YAKUBU GOWON, Head of the Federal Military Government, Commander-in-Chief of the Armed Forces, Federal Republic of Nigeria.

GENERAL Y. GOWON,
*Head of the Federal Military Government,
Commander-in-Chief of the Armed Forces*

WHEREAS by section 111 (2) of the Constitution of the Federation as modified by the Constitution (Suspension and Modification) Decree 1966 it is provided that the Judges of the Supreme Court of Nigeria shall be the Chief Justice of Nigeria and such number of Judges of the Supreme Court (not being less than five) as may be prescribed by law :

AND WHEREAS by section 112 (4) of the Constitution of the Federation as modified by the Constitution (Suspension and Modification) Decree 1966 it is provided that if the office of any Justice of the Supreme Court is vacant or if the person holding the office is for any reason unable to perform the functions of the office, the Supreme Military Council, acting after consultation with the Advisory Judicial Committee, may appoint a person qualified to hold the office of a Justice of the Supreme Court to act in the office of a Justice of the Supreme Court.

NOW, THEREFORE, THE SUPREME MILITARY COUNCIL, acting after consultation with the Advisory Judicial Committee, do hereby appoint MR DANIEL ONWURA IBEKWE to act as a Justice of the Supreme Court with effect from 15th September, 1972.

GIVEN under my hand and the Public Seal of the Federal Republic of Nigeria at Lagos this 6th day of September, One thousand nine hundred and seventy-two.

Government Notice No. 1657

THE CONSTITUTION OF THE FEDERATION
AS MODIFIED BY THE CONSTITUTION (SUSPENSION AND MODIFICATION) DECREE 1966

By His Excellency General YAKUBU GOWON, Head of the Federal Military Government, Commander-in-Chief of the Armed Forces, Federal Republic of Nigeria.

GENERAL Y. GOWON,
*Head of the Federal Military Government,
Commander-in-Chief of the Armed Forces*

WHEREAS by section 111 (2) of the Constitution of the Federation as modified by the Constitution (Suspension and Modification) Decree 1966 it is provided that the Judges of the Supreme Court of Nigeria shall be the Chief Justice of Nigeria and such number of Judges of the Supreme Court (not being less than five) as may be prescribed by law :

AND WHEREAS by section 112 (4) of the Constitution of the Federation as modified by the Constitution (Suspension and Modification) Decree 1966 it is provided that if the office of any Justice of the Supreme Court is vacant or if the person holding the office is for any reason unable to perform the functions of the office, the Supreme Military Council, acting after consultation with the Advisory Judicial Committee, may appoint a person qualified to hold the office of a Justice of the Supreme Court to act in the office of a Justice of the Supreme Court.

NOW, THEREFORE, THE SUPREME MILITARY COUNCIL, acting after consultation with the Advisory Judicial Committee, do hereby appoint MR JUSTICE AYO GABRIEL IRIKEFE to act as a Justice of the Supreme Court with effect from 17th September, 1972.

GIVEN under my hand and the Public Seal of the Federal Republic of Nigeria at Lagos this 6th day of September, One thousand nine hundred and seventy-two.

Government Notice No. 1658

NEW APPOINTMENTS AND OTHER STAFF CHANGES

The following are notified for general information :—

NEW APPOINTMENTS

Department	Name	Appointment	Date of Appointment
Inland Revenue	Balogun, Mrs M.	Typist, Grade III	1-12-71
Ministry of Agriculture and Natural Resources	Abdullahi, Z.	Laboratory Technician	3-10-70
	Adesegha, R. R.	Agricultural Assistant	7-8-72
	Akinyele, A. O.	Forest-Assistant-in-Training	9-2-72
	Aminu, R. A.	Plant Attendant	1-6-72
	Chukadibia, Egenti Levi	Research Officer (Forestry)	21-4-72
	Eseyin, M. O.	Livestock Superintendent	24-3-72
	Fasuyi, E. S.	Mill Operator	10-8-71
	Joshua, T. E.	Agricultural Officer	10-2-71
	Ogunsola, T.	Field Overseer	7-8-72
	Okorie, P. E.	Pupil Research Officer (Forestry)	17-9-71
	Osai, E. S.	Field Overseer	7-8-72
	Shorunke, S.	Agricultural Assistant	7-8-72
Ministry of Communications	Abbas-Musa, M.	Postal Officer and Telegraphist	9-1-67
	Adejumo, Miss T.	Clerical Officer	1-11-71
	Adele, R. A.	Postal Officer	30-1-67
	Afolabi, Mrs E. A.	Telephone Operator	7-1-67
	Martins, Miss O.	Telegraph Operator	19-6-72
	Mshelia, B. M.	Postal Officer	17-6-69
	Musa, Y.	Telephone Operator	1-12-66
	Nwafor, J. U.	Technician	23-6-72
	Olufelo, Miss E. O.	Clerical Officer	1-11-71
	Omoja, A. F.	Technician	1-6-72
	Sowunmi, Miss O. A.	Clerical Officer	11-10-71
Ministry of Defence	Ekrake, R.	Clerical Assistant	10-9-70
	Oliko, B. A.	Stores Assistant	4-5-71
	Shittu, L.	Clerical Assistant	17-5-71
Ministry of Education	Abejide, E. O.	Ethnographer, Grade II	13-12-71
	Biakolo, A. O.	Education Officer, Grade II (French)	13-7-71
	Chuwang, Amos D.	Antiquities Assistant	5-4-72
	Egbenyor, A. O.	Clerical Officer	11-11-71
	Shobowale, Miss Yetunde	Clerical Officer	4-4-72
Ministry of Establishments	Somorin, Mrs G. O.	Education Officer, Grade I	1-2-72
	Adebanjo, Mrs P. O.	Typist, Grade III	18-3-70
Ministry of Information	Akprovwovwo, D. J.	Motor Driver-Mechanic, Grade II	12-3-70
	Ezealah, L.	Motor Driver-Mechanic, Grade II	22-10-71
	Banjo, M.	Typist, Grade III	1-3-71
	Salako, E.	Stores Assistant	1-12-71
Ministry of Internal Affairs	Aikhoje, J. O. E.	Administrative Officer, Grade V	28-12-70
	Akande, J. O.	Assistant Superintendent of Prisons	3-1-72
Ministry of Justice	Udo-Afa, N.	Typist, Grade II	6-3-72
Ministry of Mines and Power	Ango, Maikaita	Draughtsman, Grade III	16-5-72
	Chukwuleta, R.	Oil Gauger, Grade III	27-4-72
	Ichima, S.	Artisan, Grade III	24-4-72
Ministry of Transport	Ogwe, Miss L.	Coastal Attendant	22-5-72
	Oyelola, Miss F. O.	Clerical Officer	11-10-71
Ministry of Works and Housing	Jatula, A.	Technical Assistant	24-8-71
	Noah, S. B.	Assistant Technical Officer-in-Training	22-10-71
	Oguntokun, Miss C.	Photo/Lithographer, Grade II	20-1-72
	Okere, C. C.	Survey Assistant	23-2-72
	Popoola, O. I.	Clerical Officer	21-6-71
Nigerian Institute for Oil Palm Research	Herington, P. R.	Agricultural Economist (Contract)	5-5-72
Statistics	Akintoye, R. A.	Clerical Officer	1-6-72
	Akpaete, Miss N. J.	Statistical Assistant	3-3-71
	Gbaruko, C. N.	Statistical Assistant	21-2-66
	Olawayin, D. O.	Statistician, Grade II	10-11-71
	Onare, S. A.	Enumerator	7-4-71
	Onwughalu, D. A.	Typist, Grade III	1-4-65

1-Notification in Gazette No. 37 of 10-8-72 is hereby amended.

2-Notification in Gazette No. 16 of 30-3-72 is hereby amended.

PROMOTIONS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Promotion</i>
Audit	Adewunmi, W. O. ..	Senior Auditor	1-9-72
	Ogundana, T. O. ..	Senior Auditor	1-9-72
Ministry of Agriculture and Natural Resources	Abdullahi, M. ..	Works Superintendent (Mechanical) ..	25-7-72
	Okeke, Dr E. N. ..	Research Officer, Grade II ..	10-4-72
Ministry of Education	Zaberna, H. ..	Driver-Mechanic, Grade I ..	1-7-72
	Alli, A. ..	Senior Photographic Assistant ..	12-5-72
	Feghabo, D. S. ..	Senior Archive Assistant ..	12-5-72
	Nwagwu, E. C. ..	Senior Binder/Repairer ..	12-5-72
	Ogwu, D. O. ..	Senior Binder/Repairer ..	12-5-72
Ministry of Health ..	Smith, Dr E. A. ..	Senior Consultant (Epidemiologist) ..	1-4-72
Ministry of Industries	Okafor, G. C. ..	Industrial Inspector, Grade I ..	28-8-72
Ministry of Labour ..	Adebayo, E. A. ..	Compliance Inspector ..	10-4-72
	Imafidon, A. V. ..	Compliance Inspector ..	10-4-72
	Korolo, E. M. ..	Compliance Inspector ..	10-4-72
	Kusanu, C. O. ..	Compliance Inspector ..	10-4-72
	Labinjo, J. A. ..	Assistant Director of Labour ..	12-7-72
	Obikudo, S. A. ..	Compliance Inspector ..	10-4-72
	Ogunkoya, S. A. ..	Compliance Inspector ..	10-4-72
	Oyesiku, J. O. ..	Compliance Inspector ..	10-4-72
	Talabi, M. O. ..	Compliance Inspector ..	10-4-72
	Udofia, J. M. ..	Compliance Inspector ..	10-4-72
Ministry of Trade ..	Adoh, A. G. ..	Assistant Registrar ..	1-9-72
	Akalanne, C. O. ..	Assistant Registrar ..	1-9-72
	Kuye, A. ..	Assistant Registrar ..	1-9-72
	Okonkwo, Mrs V. I. ..	Assistant Registrar ..	1-9-72
	Owoyele, I. A. ..	Assistant Registrar ..	1-9-72
Ministry of Transport..	Alli, S. ..	Assistant Freight Officer ..	21-2-72
	*Anyako, B. O. I. ..	Principal Hydrological Engineer ..	1-4-72
	Bello, G. ..	Assistant Freight Officer ..	21-2-72
	Edum, M. J. ..	Assistant Freight Officer ..	21-2-72
	Iketubosin, I. O. ..	Assistant Freight Officer ..	21-2-72
	Mayuku, R. ..	Assistant Freight Officer ..	21-2-72
	Nwokemodo, R. M. ..	Assistant Freight Officer ..	21-2-72
	Ojo, S. A. ..	Assistant Freight Officer ..	21-2-72
	Otazi, M. S. ..	Assistant Freight Officer ..	21-2-72
	Sogbesan, S. A. ..	Assistant Freight Officer ..	21-2-72
Ministry of Works and Housing	Nwanze, A. O. ..	Principal Quantity Surveyor ..	1-9-72
	Olubode, D. A. ..	Chief Stores Officer ..	1-9-72
Nigerian Institute for Oil Palm Research	Aghimien, H. I. ..	Agricultural Assistant ..	29-7-72
	Ekwebelem, T. J. ..	Agricultural Assistant ..	29-7-72
	Igbinedion, G. S. ..	Agricultural Assistant ..	29-7-72
	Imasuen, J. ..	Agricultural Assistant ..	29-7-72
	Iruonagbe, I. ..	Assistant Technical Officer ..	24-6-72
	Obasohan, O. ..	Agricultural Assistant ..	29-7-72
	Ogor, S. ..	Assistant Technical Officer ..	24-6-72
	Ohiaka, S. ..	Assistant Technical Officer ..	1-8-72
	Okporhanor, A. ..	Agricultural Assistant ..	29-7-72

1 Notification in *Gazette* No. 35 of 27-7-72 is hereby amended.

2 Notification in *Gazette* No. 37 of 10-8-72 is hereby amended.

CONFIRMATION OF APPOINTMENTS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Confirmation</i>
Administration ..	Ekpiken, Mrs A. A. ..	Stenographer ..	2-10-68
Customs and Excise ..	Ekamah, R. O. ..	Preventive Officer ..	15-11-57
	Kanoma, H. ..	Senior Preventive Officer ..	14-7-68
	Ukim, E. S. ..	Preventive Officer ..	25-1-57
Federal Public Service Commission	Alausa, G. O. ..	Clerical Assistant..	5-12-70
Ministry of Agriculture and Natural Resources	Lebimoyo, Saka ..	Clerical Officer ..	12-11-71
Ministry of Communications	Abadom, F. E. ..	Assistant Technical Officer ..	22-6-66
	Abolarin, S. ..	Technician ..	6-5-72
	Adekeye, A. K. ..	Technician ..	1-7-72
	Ademolake, Mrs E. Y. ..	Typist ..	1-8-72

CONFIRMATION OF APPOINTMENTS—continued

Department	Name	Appointment	Date of Confirmation
Ministry of Communications—continued	Adesanya, S. A.	Clerical Assistant	4-12-70
	Agaye, D. E.	Technician	5-8-72
	Agbim, E. D.	Technician	9-4-71
	Ajiboye, E.	Technician	7-11-69
	Akaba, M.	Technician	7-11-69
	Akada, D. O.	Technician	10-11-69
	Aliyu, M. B.	Technician	1-1-68
	Atumba, U. M.	Technician	19-4-70
	Biriyi, F.	Clerical Assistant	18-8-70
	Eseyin, J. O.	Technician	1-6-70
	Falodi, L.	Telephone Operator	1-9-69
	Gidado, A. G.	Telegraphist	8-1-71
	Ikwuenze, N. E.	Assistant Technical Officer	25-1-72
	Madza, Miss J.	Postal Officer	22-8-71
	Okoye, S. C.	Telegraph Operator	10-4-71
	Nkwocha, A. A.	Technician	1-4-66
	Oderongbe, O.	Clerical Assistant	9-1-70
	Odubayo, S. T.	Clerical Officer	9-10-71
	Onu, D.	Clerical Officer	1-11-66
	Owolabi, G. A.	Postal Officer	21-7-70
Ministry of Economic Development and Reconstruction	Nwanze, M. T. N.	Statistician, Grade II	1-4-72
Ministry of Education	¹ Oyedele, J. O.	3rd Class Clerk	7-1-55
Ministry of Establishments	² Achuzia, Mrs E. N.	Mechanical Accounting Assistant, Grade I	2-12-67
Ministry of Information	Edjewhere, T. R.	Driver-Mechanic	18-9-72
Ministry of Trade	Fawunmi, I. A.	Clerical Assistant	7-6-72
	Olanrewaju, T.	Clerical Officer	2-1-72
Ministry of Transport	Oluronbi, Miss E.	Clerical Officer	4-12-71
	Aboiralor, P. O.	Plant Attendant	17-4-72
Ministry of Works and Housing	Mafe, J. O.	Clerical Assistant	1-4-71
	Orivoh, J. A.	Typist, Grade III	14-10-63
	Amuka, B.	Artisan, Grade III	1-4-66
	Igiewe, B.	Artisan, Grade III	1-4-71
	Okolo, S.	Artisan, Grade II	1-4-70
Police	Temenu, Ephraim O.	Artisan, Grade III	19-1-68
	Adegbite, T.	Sub-Inspector	1-1-72
	Akande, J.	Sub-Inspector	1-6-72
	Abuja, M.	Sub-Inspector	1-12-71
	Akpaeti, I. J.	Sub-Inspector	1-2-72
	Balogun, T.	Sub-Inspector	1-3-72
	Coker, E.	Sub-Inspector	1-8-72
	Diaso, B.	Sub-Inspector	1-8-72
	Fakoya, E.	Sub-Inspector	1-6-72
	Izekor, D.	Sub-Inspector	1-8-72
	Kayode, S.	Sub-Inspector	1-8-71
	Kofur, K.	Sub-Inspector	1-7-72
	Lajide, L.	Sub-Inspector	1-6-72
	Nwoye, P. O.	Sub-Inspector	20-12-70
	Toluhi, J.	Sub-Inspector	1-7-72
	Udumaga, I. B.	Sub-Inspector	1-4-71
	Ufoh, S.	Sub-Inspector	1-2-72
	Umoh, E. A.	Sub-Inspector	1-4-71
Statistics	Abu, M. M.	Enumerator	20-4-69
	Oyibo, S.	Enumerator	1-5-70

1 Notification in Gazette No. 42 of 7-9-72 is hereby amended.

2 Notification in Gazette No. 25 of 18-5-72 is hereby amended.

ADVANCEMENTS

Department	Name	Appointment	Date of Advancement
Ministry of Works and Housing	Ihebom, F. O.	Structural Engineer, Grade II	23-9-65
Nigerian Institute for Oil Palm Research	Asabor, S. O.	Artisan, Grade I	15-8-72
	Ebong, E. T.	Artisan, Grade III	12-4-72

ACTING APPOINTMENTS

<i>Department</i>	<i>Name</i>	<i>Acting Appointment</i>	<i>Date of Acting Appointment</i>	<i>Date of Reversion</i>
Administration	.. Edeogho, E. P. O.	.. Administrative Officer, Grade IV 1-7-72	—
	¹ Fayomi, O.	.. Administrative Officer, Grade III 11-1-72	—
	² Ilo, S. A.	.. Administrative Officer, Grade IV 24-6-72	—
	³ Nwaezeapu, E. E.	.. Administrative Officer, Grade IV 24-6-72	—
	² Ojukwu, E.	.. Administrative Officer, Grade IV 24-6-72	—
	Owonuwa, M.	.. Administrative Officer, Grade IV 21-6-72	—
	² Uwamu, W. O.	.. Administrative Officer, Staff Grade 1-7-72	—
Audit	.. ² Adesanya, J. I.	.. Higher Executive Officer (Audit) 18-9-72	—
	³ Bamgbose, G. O.	.. Principal Auditor 21-8-72	—
	³ Etuk, A. I. J.	.. Principal Auditor 21-8-72	—
	Otuniga, Z. A.	.. Senior Executive Officer (Audit) 24-4-72	18-9-72
Customs and Excise	.. Omovbude, D. O.	.. Collector, Grade II 20-7-72	—
	Onuekwusi, G. N.	.. Comptroller of Customs and Excise 5-8-72	4-9-72
	Umoren, E. U.	.. Deputy Chairman, Board of Customs and Excise 22-5-72	4-9-72
General Executive Class	Akinwale, S. O.	.. Higher Executive Officer (Accounts) 7-8-72	—
	Animadu, R. N.	.. Higher Executive Officer (Accounts) 7-8-72	—
	² Asala, P. C. A.	.. Senior Executive Officer (Accounts) 7-8-72	—
	Byron, E. O.	.. Senior Executive Officer (Accounts) 24-7-72	—
	Edekobi, P. E.	.. Senior Executive Officer (Accounts) 13-7-72	—
	Egere, J. F. A.	.. Higher Executive Officer (Accounts) 31-7-72	—
	Emeshie, P. C.	.. Higher Executive Officer (Accounts) 28-8-72	—
	Falowo, G. O.	.. Higher Executive Officer (Accounts) 20-6-72	—
	Fatimehin, Mrs K.	.. Higher Executive Officer (Accounts) 26-7-72	—
	Jawando, M. B.	.. Higher Executive Officer (Accounts) 5-8-72	—
	Mazeli, O. J.	.. Senior Executive Officer (Accounts) 1-8-72	—
	Mbang, N. C.	.. Senior Executive Officer (Accounts) 19-7-71	28-8-72
	Mohammed, Mrs F. O.	.. Higher Executive Officer (General Duties) 29-8-72	—
	Obadan, S. O.	.. Higher Executive Officer (Accounts) 7-8-72	—
	Obua, G. N.	.. Higher Executive Officer (Accounts) 24-5-72	—
	Odieta, W. M. D.	.. Senior Executive Officer (Accounts) 28-8-72	—
	Osemene, D. C.	.. Senior Executive Officer (Accounts) 16-5-72	1-7-72
	Osikoya, Mrs S. O.	.. Higher Executive Officer (Accounts) 1-8-72	—
Inland Revenue	.. Onyemah, Mrs C.	.. Senior Data Processing Assistant 21-7-72	—
Ministry of Agriculture and Natural Resources	³ Ogigirigi, M. A.	.. Principal Research Officer 7-7-72	—
	Unny, Mrs K. L.	.. Principal Research Officer 8-5-72	13-6-72

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Communications	Abana, E. N.	Instructor	12-1-71	18-8-72
	Adeniran, A. A.	Senior Instructor	5-10-71	14-8-72
	Adichie, P. A.	Technical Officer	29-8-72	—
	Aimasor, J. A.	Postmaster, Grade II	3-7-72	7-8-72
	*Akpan, J. E.	Head Postmaster, Grade IV	12-9-72	—
	Ama, D. A.	Postmaster, Grade II	3-7-72	7-8-72
	Amachina, G. C.	Postmaster, Grade II	28-9-72	—
	Amon, E. A.	Chief Engineer	8-8-69	14-8-72
	Amosun, O.	Officer-in-Charge, Central Telegraph Office	14-8-72	—
	Aniebonam, V. I. N.	Technical Officer	19-7-72	1-8-72
	Araga, M. J.	Technical Officer	12-6-72	21-8-72
	Arogundade, S. A.	Technical Officer	28-10-71	4-9-72
	Bamowo, E. A.	Senior Instructor	4-11-71	28-8-72
	Bolaji, N. A.	Technical Officer	25-1-72	11-9-72
	Dennar, M. C.	Instructor	24-11-71	23-8-72
	*Egbosimba, B. M.	District Engineer Manager	26-9-72	—
	Egwele, A. A.	Postmaster, Grade II	3-7-72	7-8-72
	Ekpiteta, F. I.	Technical Officer	31-3-70	21-8-72
	Ezechukwu, S. E.	Chief Technician	7-4-72	15-9-72
	Garuba, I.	Technical Officer	28-12-71	31-7-72
	Garuba, I.	Technical Officer	4-9-72	—
	Ifesiokwu, L. U.	Technical Officer	28-3-72	14-8-72
	Ijeh, V. I. O.	Postmaster, Grade II	3-7-72	7-8-72
	Ikeagu, E. O.	Technical Officer	4-9-72	—
	Inyang, E. E.	Technical Officer	18-8-72	—
	Mshelia, I. Y.	Technical Officer	4-9-72	—
	Ngoddy, C. I.	Instructor	24-11-71	3-7-72
	*Nwakor, G. O.	Technical Officer	18-8-72	—
	Nwashili, G. I.	Technical Officer	8-11-71	24-7-72
	Nyong, D. I.	Supervisor	29-5-72	9-8-72
	Obiekwe, B. A.	Supervisor (Postal)	27-9-72	—
	Ogbuji, J. T.	Technical Officer	17-1-72	20-9-72
	Ogundare, S. A.	Instructor	12-10-71	3-7-72
	Ogunlari, M. O.	Technical Officer	22-8-72	—
	Okafor, B. M. C.	Technical Officer	26-8-71	31-7-72
	*Onikeku, S. O.	Head Postmaster, Grade IV	16-8-72	—
	Onwuta, B. C.	Senior Assistant Postal Controller	21-7-72	—
	Tairu, L.	Instructor	12-10-71	19-6-72
	Tudeme, R.	Postmaster, Grade II	3-7-72	7-8-72
	Wabara, E. C.	Technical Officer	8-5-72	1-9-72
	Woma, H. T.	Senior Instructor	4-11-71	15-8-72
Ministry of Economic Development and Reconstruction	Ilugbui, T. O.	Principal Planning Officer	5-4-72	1-5-72
	*Ilugbui, T. O.	Principal Planning Officer	18-8-72	—
Ministry of Education	Osolukoya, T. O.	Lecturer, Grade I	11-5-72	16-7-72
Ministry of Finance	Campbell, J. Y.	Principal Accountant	25-9-72	—
	Damola, D. B.	Principal Accountant	25-9-72	—
Ministry of Industries	Kuboye, Mrs A. O.	Research Officer, Grade I	6-6-72	—
Ministry of Information	Akingbade, A. O.	Principal Superintendent of Press	4-9-72	—
	Alder, E. A.	Art Production Officer	14-8-72	—
	Laditi, A. A.	Senior Art Production Assistant	14-8-72	—
	*Osunsanya, V. O.	Senior Officer Equipment Engineer	28-8-72	—
Ministry of Internal Affairs	Baidu, G. G.	Superintendent of Prisons	15-7-72	—
	Bonnie, E. C.	Superintendent of Prisons	15-7-72	—
	Dedoyin, A. A.	Superintendent of Prisons	15-7-72	—
	Edosomah, C. O.	Superintendent of Prisons	15-7-72	—
	Ehijator, H. O.	Chief Superintendent of Prisons	15-7-72	—

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Internal Affairs—continued	Ewohime, B. P.	Superintendent of Prisons	15-7-72	—
	Ighoraye, P. E.	Superintendent of Prisons	15-7-72	—
	Odigie, S. O.	Superintendent of Prisons	15-7-72	—
	Okeke, K. J. B.	Superintendent of Prisons	11-7-72	—
	² Olowu, K. A. B.	Chief Superintendent of Prisons	15-7-72	—
	Omefe, J. O.	Superintendent of Prisons	15-7-72	—
	Onyebuchi, F. I.	Superintendent of Prisons	15-7-72	—
	Osunde, G. P. O.	Superintendent of Prisons	15-7-72	—
	² Owoeye, E. O.	Chief Superintendent of Prisons	15-7-72	—
Ministry of Labour	Aaron, S. O.	Higher Labour Inspector	22-8-72	—
	Ajayi, C. A.	Higher Labour Inspector	22-8-72	—
	Ali, A. R.	Principal Labour Inspector	22-8-72	—
	² Cookey, Miss P. F.	Data Processing Superintendent	23-8-72	—
	Ola, Mrs F.	Senior Labour Inspector	22-8-72	—
	² Olawoye, S. A.	Senior Compliance Inspector	11-8-72	—
	Otusajo, Mrs J. T.	Higher Labour Inspector	22-8-72	—
Ministry of Mines and Power	Ahmed, M.	Pupil Inspector of Mines	28-7-72	—
Ministry of Trade	Abolaji, S. T.	Higher Trade Officer	31-8-72	—
	² Abolaje, A. O.	Trade Officer	31-8-72	—
	² Adetuyi, L.	Trade Officer	31-8-72	—
	² Ajayi, A.	Higher Trade Officer	31-8-72	—
	Akpan, A. P.	Trade Officer	31-8-72	—
	² Amakom, M. C.	Higher Trade Officer	31-8-72	—
	² Eitpkpah, E. A.	Higher Trade Officer	31-8-72	—
	² Ene, T. O.	Trade Officer	31-8-72	—
	Esua, E. K.	Higher Trade Officer	31-8-72	—
	² Ewumi, S. A. S.	Higher Trade Officer	31-8-72	—
	Igere, A. E.	Higher Trade Officer	31-8-72	—
	² Iheonumekwu, S. C.	Higher Trade Officer	31-8-72	—
	Johnson, O. O.	Higher Trade Officer	31-8-72	—
	Kassim, R. A.	Higher Trade Officer	31-8-72	—
	Mbah, S. I.	Higher Trade Officer	31-8-72	—
	Nri, R. C.	Produce Officer, Grade I	1-7-72	17-7-72
	² Odeseye, B. O.	Higher Trade Officer	31-8-72	—
	² Ojelade, P. F.	Higher Trade Officer	31-8-72	—
	Okoroji, I. U.	Higher Trade Officer	31-8-72	—
	Oladipo, A. B.	Higher Trade Officer	31-8-72	—
	² Owasanoye, L.	Trade Officer	31-8-72	—
	² Oyesiku, E. O.	Higher Trade Officer	31-8-72	—
	² Umaru, I.	Higher Trade Officer	31-8-72	—
	² Ume, J. O. H.	Higher Trade Officer	31-8-72	—
	Wilson, E. O.	Higher Trade Officer	31-8-72	—
Ministry of Works and Housing	Adigun, A.	Higher Technical Officer	1-9-72	—
	² Adisa, A. A.	Surveyor, Grade I	31-7-72	—
	Akinsola, F.	Senior Works Superintendent	16-6-72	—
	² Alli-Balogun, K.	Surveyor, Grade I	31-7-72	—
	Atandare, O.	Higher Technical Officer	1-9-72	—
	Botu, M. A.	Higher Technical Officer	1-9-72	—
	² Dosunmu, A. O.	Chief Federal Land Officer	28-8-72	—
	Ekpo, E. O.	Senior Stores Examiner	1-9-72	—
	² Esho, J. K.	Surveyor, Grade I	31-7-72	—
	Eziashi, C. O.	Chief Stores Examiner	1-9-72	—
	Farayibi, J. I.	Higher Technical Officer	1-9-72	—
	Fashina, A. A.	Higher Technical Officer	1-9-72	—
	Fatuga, F. A.	Higher Technical Officer	1-9-72	—
	Kayode, J. O.	Principal Stores Officer	6-5-72	28-8-72
	Kazim, A.	Higher Technical Officer	1-9-72	—
	Lala, B. A.	Principal Surveyor	28-3-72	—
	Macaulay, M. A.	Higher Works Superintendent	1-9-72	—
	Metuiwe, P. N.	Higher Technical Officer	21-9-71	31-8-72
	Misau, Mai	Higher Works Superintendent	1-9-72	—
	Odulesi, T. O.	Higher Works Superintendent	15-3-72	31-8-72
	Odulesi, T. O.	Higher Technical Officer	1-9-72	—

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Works and Housing—continued	Odung, A. N.	Higher Technical Officer	21-9-71	31-8-72
	Ogundimu, M. O.	Higher Technical Officer	1-9-72	—
	Ogunleye, O. O. A.	Higher Technical Officer	1-9-72	—
	Olaiya, R.	Higher Technical Officer	1-9-72	—
	Olatosin, S. S.	Higher Technical Officer (Photo/Litho)	7-8-72	—
	Olukoga, C. A.	Higher Technical Officer	1-9-72	—
	Oluwatuyi, J. O.	Higher Works Superintendent	1-9-72	—
	Omolayole, P. M.	Higher Technical Officer	21-9-71	31-8-72
	Omotayo, G. A.	Higher Technical Officer	1-9-72	—
	Ononiwu, M. I.	Higher Works Superintendent	1-9-72	—
	Onwuegbuzie, G. N.	Senior Executive Engineer	22-4-72	—
	Orathokhai, J. O.	Higher Technical Officer	1-9-72	—
	Salako, Y. S.	Higher Works Superintendent	1-9-72	—
	Shomola, A. O.	Higher Technical Officer	1-9-72	—
	Sokunbi, M. O.	Higher Technical Officer	1-9-72	—
	Williams, A. O.	Building Manager	16-6-72	—
	Pam, V. D.	Commissioner	5-12-70	—

1 Full Acting Allowance is now payable w.e.f. 1-8-72. Notification in *Gazette* No. 14 of 23-3-72 is hereby amended.

2 50 per cent Acting Allowance is payable.

3 No Acting Allowance is payable.

4 Full Acting Allowance is payable in Salary Scale P 7.

5 Full Acting Allowance is payable in Salary Scale P 1.

6 50 per cent Acting Allowance is payable from 11-8-72 to 31-8-72 and full Acting Allowance is payable w.e.f. 1-9-72.

7 50 per cent Acting Allowance is now payable w.e.f. 1-8-72. Notification in *Gazette* No. 25 of 18-5-72 is hereby amended.

8 50 per cent Acting Allowance is payable from 31-8-72 to 21-9-72 and full Acting Allowance is payable w.e.f. 22-9-72.

LEAVE OF ABSENCE

Department	Name	Appointment	Date of Departure	Leave Granted
Administration	Ali-Jos, M. H.	Confidential Secretary, Grade II	15-8-72	16 days
	Okany, M. C.	Administrative Officer, Grade V	29-5-72	42 days
	Savage, Mrs L. O.	Confidential Secretary, Grade II	14-7-72	30 days
	Soares, Mrs M. O.	Bilingual Secretary	25-10-71	32 days
	Solomon, Mrs C. K.	Bilingual Secretary	31-7-72	35 days
	Sowunmi, Mrs B.	Confidential Secretary, Grade II	24-7-72	35 days
	Taiwo, E. O.	Confidential Secretary, Grade II	7-8-72	35 days
Audit	Cadmus, J. N.	Principal Executive Officer (Audit)	31-7-72	42 days
	Okecukwu, W. T. M.	Auditor, Grade II	7-8-72	35 days
	Sotimirin, E. S.	Auditor, Grade II	3-7-72	35 days
General Executive Class	Ambursa, A. M.	Higher Executive Officer (General Duties)	31-5-71	7 days
	Awosika, O. O.	Senior Executive Officer (Accounts)	7-8-72	14 days
	Olisa, A. U.	Executive Officer (Accounts)	3-3-72	94 days
	Oyekan, B. A.	Executive Officer (Accounts)	31-7-72	35 days
	Williams, C. A.	Executive Officer (Accounts)	1-8-72	35 days
	Ososami, Miss F. A.	Librarian, Grade II	28-7-72	35 days
Judicial	Kaka, F. A.	Technical Officer	7-8-72	35 days
Ministry of Agriculture and Natural Resources	Adetayo, B. A.	Technical Officer	20-6-72	15 days
	Emmanuel, E. A.	Senior Technical Officer	4-8-72	25 days
	Eronini, C. N.	Instructor, Grade I	24-7-72	42 days
	Kuponiyyi, E. O.	Technical Officer	17-7-72	18 days

LEAVE OF ABSENCE—continued

Department	Name	Appointment	Date of Departure	Leave Granted
Ministry of Communications—continued	Kusoro, F. A. A. ..	Technical Officer ..	19-6-72	35 days
	May, C. A. ..	Higher Executive Officer ..	14-8-72	21 days
	Obidiegwu, O. ..	Assistant Postal Controller ..	7-4-72	56 days
	Okusanya, J. O. ..	Engineer ..	17-7-72	42 days
	Opra-Ndudu, D. U. ..	Higher Technical Officer ..	24-7-72	42 days
	Oshoko, F. F. ..	Engineer ..	26-6-72	42 days
	Toyon, S. A. M. ..	Higher Technical Officer ..	30-5-72	42 days
Ministry of Education	Uzoigwe, D. O. ..	Chief Engineer ..	26-6-72	42 days
	Attah, Miss J. S. ..	Assistant Adviser on Education ..	7-6-72	21 days
	Holloway, Mrs Y. I. ..	Senior Education Officer ..	15-12-71	32 days
Ministry of External Affairs	Okany, G. C. B. ..	External Affairs Officer, Grade VI ..	27-5-72	23 days
Ministry of Finance ..	Ogunfowora, J. O. ..	Principal Accountant ..	1-8-72	30 days
Ministry of Trade ..	Jibrin, S. O. ..	Trade Officer ..	26-6-72	35 days
Ministry of Works and Housing	Glover, J. ..	Works Superintendent ..	22-5-72	70 days
	Okeowo, P. O. ..	Structural Engineer, Grade I ..	3-7-72	42 days
Nigerian Institute for Oil Palm Research	Ademua, M. A. ..	Secretary ..	23-8-72	4 days
	Aderungboye, F. O. ..	Senior Scientific Officer ..	2-8-72	7 days
	Ihevbare, L. I. ..	Technical Officer ..	1-8-72	35 days
	Iremire, G. O. ..	Scientific Officer-in-Training ..	1-8-72	22 days
	Nnabuchi, S. E. ..	Higher Technical Officer ..	1-8-72	2 days
	Nwankwo, B. A. ..	Scientific Officer-in-Training ..	21-8-72	3 days
	Nwankwo, B. A. ..	Scientific Officer-in-Training ..	30-8-72	15 days
	Obaseki, P. E. ..	Higher Technical Officer ..	14-8-72	35 days
	Odetola, A. J. ..	Senior Scientific Officer ..	9-8-72	12 days
	Okeke, A. E. ..	Higher Technical Officer ..	7-8-72	21 days
	Okolo, G. N. ..	Confidential Secretary, Grade II ..	21-8-72	1 day
	Onyekwuluje, A. O. ..	Advisory Officer ..	8-8-72	3 days
	Osayi, I. ..	Principal Technical Officer ..	7-8-72	40 days
	Otedoh, M. O. ..	Scientific Officer, Grade II ..	3-8-72	3 days
Parliament..	Alege, Mrs G. O. ..	Official Reporter, Grade II ..	3-8-72	35 days
	Enahoro, B. ..	Technical Officer ..	1-9-72	7 days
Police ..	Enaholo, C. ..	Assistant Commissioner ..	1-3-72	185 days
	Fajinmi, S. B. ..	Superintendent ..	17-7-72	42 days
	Ifejika, E. ..	Assistant Superintendent ..	9-5-72	102 days
	Kadiri, S. ..	Assistant Superintendent ..	28-7-72	35 days
	Selem, K. ..	Inspector-General ..	26-7-72	42 days
	Unuigboje, D. ..	Superintendent ..	10-7-72	42 days
	Wodi, F. A. ..	Assistant Superintendent ..	1-5-72	71 days
Statistics ..	Adekunle, Mrs C. F. ..	Statistician, Grade II ..	15-8-72	15 days
	Carrena, T. ..	Statistician, Grade II ..	7-8-72	21 days
	Dairo, I. S. B. ..	Statistician, Grade II ..	7-8-72	20 days
	Otujo, Mrs O. O. ..	Statistical Officer ..	23-8-72	12 days
	Owoade, M. ..	Statistical Officer ..	23-8-72	12 days

1 Notification in *Gazette* No. 24 of 11-5-72 is hereby amended.

RESUMPTION OF DUTY

Department	Name	Appointment	Date of Resumption
Administration	Ali-Jos, M. H. ..	Confidential Secretary, Grade II ..	31-8-72
	Okany, M. C. ..	Administrative Officer, Grade V ..	10-7-72
	Savage, Mrs L. O. ..	Confidential Secretary, Grade II ..	14-8-72
	Soares, Mrs M. O. ..	Bilingual Secretary ..	26-11-71
	Solomon, Mrs C. K. ..	Bilingual Secretary ..	4-9-72
	Sowunmi, Mrs B. ..	Confidential Secretary, Grade II ..	28-8-72
	Taiwo, E. O. ..	Confidential Secretary, Grade II ..	11-9-72
Audit ..	Cadmus, J. N. ..	Principal Executive Officer (Audit) ..	11-9-72
	Okecukwu, W. T. M. ..	Auditor, Grade II ..	11-9-72
	Sotimirin, E. S. ..	Auditor, Grade II ..	7-8-72

RESUMPTION OF DUTY—continued

Department	Name	Appointment	Date of Resumption
General Executive Class	Ambursa, A. M.	Higher Executive Officer (General Duty)	7-6-71
	Awosika, O. O.	Senior Executive Officer (Accounts)	21-8-72
	Olisa, A. U.	Executive Officer (Accounts)	5-6-72
	Oyekan, B. A.	Executive Officer (Accounts)	4-9-72
	Williams, C. A.	Executive Officer (Accounts)	5-9-72
Judicial	Ososami, Miss F. A.	Librarian, Grade II	1-9-72
Ministry of Agriculture and Natural Resources	Kaka, F. A.	Technical Officer	11-9-72
Ministry of Communications	Adetayo, B. A.	Technical Officer	5-7-72
	Emmanuel, E. A.	Senior Technical Officer	29-8-72
	Eronini, C. N.	Instructor, Grade I	4-9-72
	Kuponiyi, E. O.	Technical Officer	4-8-72
	Kusoro, F. A. A.	Technical Officer	24-7-72
	May, C. A.	Higher Executive Officer	4-9-72
	Obidiegwu, O.	Assistant Postal Controller	2-6-72
	Okusanya, J. O.	Engineer	28-8-72
	Opapa-Ndudu, D. U.	Higher Technical Officer	4-9-72
	Oshoko, F. F.	Engineer	7-8-72
	Toyon, S. A. M.	Higher Technical Officer	11-7-72
	Uzoigwe, D. O.	Chief Engineer	7-8-72
	Attah, Miss J. S.	Assistant Adviser on Education	28-6-72
	Holloway, Mrs Y. I.	Senior Education Officer	17-1-72
Ministry of Education	Okany, G. C. B.	External Affairs Officer, Grade VI	19-6-72
Ministry of External Affairs			
Ministry of Finance	Ogunfowora, J. O.	Principal Accountant	31-8-72
Ministry of Trade	Jibrin, S. O.	Trade Officer	31-7-72
Ministry of Works and Housing	Glover, J.	Works Superintendent	31-7-72
	Okeowo, P. O.	Structural Engineer, Grade I	14-8-72
Nigerian Institute for Oil Palm Research	Ademua, M. A.	Secretary	27-8-72
	Aderungboye, F. O.	Senior Scientific Officer	9-8-72
	Iremiren, G. O.	Scientific Officer-in-Training	23-8-72
	Nnabuchi, S. E.	Higher Technical Officer	3-8-72
	Nwankwo, B. A.	Scientific Officer-in-Training	24-8-72
	Odetola, A. J.	Senior Scientific Officer	21-8-72
	Okeke, A. E.	Higher Technical Officer	28-8-72
	Okolo, G. N.	Confidential Secretary, Grade II	22-8-72
	Omenai, Chief S. A.	Senior Advisory Officer (Contract)	1-8-72
	Onyekwuluje, A. O.	Advisory Officer	11-8-72
	Otedoh, M. O.	Scientific Officer, Grade II	6-8-72
	Alege, Mrs G. O.	Official Reporter, Grade II	7-9-72
	Enahoro, B.	Technical Officer	8-9-72
	Enaholo, C.	Assistant Commissioner	2-9-72
	Fajinmi, S. B.	Superintendent	28-8-72
	Ifejika, E.	Assistant Superintendent	19-8-72
	Kadiri, S.	Assistant Superintendent	31-8-72
Police	Seleme, K.	Inspector-General	6-9-72
	Unuigboje, D.	Superintendent	21-8-72
	Wodi, F. A.	Assistant Superintendent	11-7-72
	Adekunle, Mrs C. F.	Statistician, Grade II	30-8-72
	Carrena, T.	Statistician, Grade II	28-8-72
	Dairo, I. S. B.	Statistician, Grade II	28-8-72
	Otujo, Mrs O. O.	Statistical Officer	4-9-72
Statistics	Owoade, M.	Statistical Officer	4-9-72

1 Notification in *Gazette* No. 24 of 11-5-72 is hereby amended.

REVERSION

Department	Name	Appointment	Post to which reverted	Date of Secondment / Conversion	Date of Reversion
Ministry of Health	Offiong, Dr Mrs E. E.	Paediatrician (University Teaching Hospital)	Consultant (Paediatrician)	—	24-5-72

1 Notification in *Gazette* No. 39 of 24-8-72 is hereby amended.

TRANSFERS

Department	Name	Appointment	Service/Post to which transferred	Date of Transfer
Administration	Ibrahim, A. Z.	Confidential Secretary, Grade II	Instructor, Grade II (Federal Training Centre, Kaduna)	12-3-69
Federal Public Service Commission	Fayoyin, O.	Clerical Officer	Clerical Officer (Ministry of Agriculture and Natural Resources, Department of Forestry)	1-8-72
Ministry of Agriculture and Natural Resources	Oloye, J. E.	Assistant Health Superintendent (North-Central State Public Service)	Livestock Superintendent	25-8-72
Nigerian Institute for Oil Palm Research	Egiebor, D. E.	Chargeman	Storekeeper	1-8-72
	Ogor, E.	Acting Chief Agricultural Officer (Mid-Western State Public Service)	Director	1-4-69

LEFT THE SERVICE

Department	Name	Appointment	Date of leaving Service	Reasons for leaving Service
Customs and Excise	Sagay, A. D.	Collector, Grade II	31-8-72	Terminated
Ministry of Communications	Aneke, E. I.	Technician	14-9-72	Resigned
	Ugboma, M. O.	Technician	8-6-72	Retired
Ministry of Education	Okuesa, K.	Clerical Officer	28-7-72	Terminated
Ministry of External Affairs	Bida, A. Y.	External Affairs Officer, Grade VI	15-10-71	Retired
Ministry of Labour	Lawal, A. A.	Clerical Officer	13-9-72	Resigned
Ministry of Works and Housing	Adekoya, Bolaji	Clerical Officer	16-4-72	Dismissed
	Daramola, J. O.	Principal Surveyor	10-8-72	Resigned
	Sobowale, Miss J. A.	Technical Assistant	24-7-72	Resigned
Police	Adeniyi, E. O.	Assistant Commissioner	10-9-72	Retired
	Sambo, Clement	Sergeant	31-8-72	Retired
State House	Adegboyega, S. O.	Clerical Officer	1-8-72	Resigned
West African Council for Medical Research	Okun, William	Head Laboratory Assistant	12-9-72	Retired

Government Notice No. 1659

IN THE HIGH COURT OF JUSTICE OF KANO STATE OF NIGERIA
IN THE HIGH COURT OF KANO JUDICIAL DIVISION
HOLDEN AT KANO

SUIT No. K/94/1971

BETWEEN
FEDERAL BOARD OF INLAND REVENUE PLAINTIFFS
AND
J. D. L. SPARE PARTS COMPANY LTD. DEFENDANTS

ORDER FOR SUBSTITUTED SERVICE

At Kano Friday the 26th day of November, 1971.

Before: Hon. Mr Justice Jones, S.P.J.

UPON READING the Motion *Ex-Parte* filed on the 26th day of November, 1971, together with the accompanying affidavit of Samson Oladehinde Adekunle AND UPON hearing R. O. Egbeyemi, Esqr., of Counsel for the Plaintiffs:

IT IS ORDERED that service of a certified true copy of this order and a copy of the Writ of Summons be affected by inserting an advertisement of such order and Writ of Summons in the Federal Republic of Nigeria *Official Gazette*, Daily Times and the New Nigerian newspapers once each, shall be good and

sufficient service of the Writ of Summons on the Defendants and that such service shall be deemed to have been effected on the day of publication of the said advertisement :

AND THAT the return day be the 4th day of February, 1972 :

GIVEN at Kano under the seal of the Court and the Hand of the Presiding Judge this 13th day of December, 1971.

E. E. OSAZUWA,
Senior Registrar

HIGH COURT OF JUSTICE KANO STATE OF NIGERIA

J. R. JONES,
Senior Puisne Judge

(Order £2 Official)

Government Notice No. 1660

UNDEFENDED SUIT

IN THE HIGH COURT OF NORTHERN STATES OF NIGERIA
IN THE KANO JUDICIAL DIVISION
HOLDEN AT KANO

SUIT No. K/94/71

BETWEEN

FEDERAL BOARD OF INLAND REVENUE PLAINTIFF

AND

J. D. L. SPARE PARTS COMPANY LTD. DEFENDANT

The Plaintiff's claim against the Defendant is for the sum of £700 (Seven hundred pounds) being arrears of income tax and penalties for the years of assessment 1968-69 and 1969-70 which sum (particulars of which are set below) has become a debt due from Defendant to the Government of the Federal Republic of Nigeria under the provisions of the Companies Income Tax Act, 1961.

PARTICULARS OF CLAIM

1968-69 Year of Assessment :

	£	s	d
Assessment Notice No. KCBA.77 of 9th September, 1969	240	0	0
Sum added by way of penalty	24	0	0
Income Tax and Penalty	£ 264	0	0

1969-70 Year of Assessment :

Assessment Notice No. KC.155 of 9th September, 1969	400	0	0
Sum added by way of penalty	40	0	0
	£440	0	0

Relief which the Plaintiff claims is for the sum of £700 (Seven hundred pounds) being arrears of income tax and penalties due from the Defendant for the years of assessment, 1968-69 and 1969-70 plus the cost of this suit.

DATED at Kano this 26th day of August, 1971.

R. O. EGBEYEMI,
Plaintiff's Solicitor

Plaintiff's Address for Service :

The Legal Adviser,
c/o The Principal Investigating Officer,
Federal Inland Revenue Department,
Bompai Road,
Kano.

Defendant's Address for Service :

19B Bello Road,
Kano.

Government Notice No. 1661

IN THE HIGH COURT OF JUSTICE OF KANO STATE OF NIGERIA
IN THE HIGH COURT OF KANO JUDICIAL DIVISION
HOLDEN AT KANO

Suit No. K/95/1971

BETWEEN

FEDERAL BOARD OF INLAND REVENUE PLAINTIFFS

AND

SHETTIMA INVESTMENTS CO. LIMITED DEFENDANTS

ORDER FOR SUBSTITUTED SERVICE

At Kano Friday the 26th day of November, 1971

Before: Hon. Mr Justice Jones, S.P.J.

UPON READING the Motion *Ex-Parte* filed on the 26th day of November, 1971, together with the accompanying Affidavit of Samson Oladehinde Adekunle AND UPON hearing R. C. Egbeyemi, Esqr., of Counsel for the Plaintiffs:

IT IS ORDERED that service of a certified true copy of this order and a copy of the Writ of Summons be effected by inserting an advertisement of such order and Writ of Summons in the Federal Republic of Nigeria *Official Gazette*, *Daily Times* and the *New Nigerian* newspapers once each, shall be good and sufficient service of the Writ of Summons on the Defendants and that such service shall be deemed to have been effected on the day of publication of the said advertisement:

AND THAT the return day be the 4th day of February, 1972:

GIVEN at Kano under the seal of the Court and the Hand of the Presiding Judge this 13th day of December, 1971.

Senior Registrar

*High Court of Justice,
Kano State, Nigeria

Signed:

J. R. JONES
Senior Puisne Judge

Government Notice No. 1662

UNDEFENDED SUIT

IN THE HIGH COURT OF NORTHERN STATES OF NIGERIA
IN THE KANO JUDICIAL DIVISION
HOLDEN AT KANO

Suit No. K95/71

BETWEEN

FEDERAL BOARD OF INLAND REVENUE PLAINTIFF

AND

SHETTIMA INVESTMENTS COMPANY LTD. DEFENDANT

The Plaintiffs' claim against the Defendant is for the sum of £4,928 (Four thousand nine hundred and twenty-eight pounds) being arrears of income tax and penalties for the years of assessment 1967-68, 1968-69 and 1969-70 which sum (particulars of which are set below) has become a debt due from Defendant to the Government of the Federal Republic of Nigeria under the provisions of the Companies Income Tax Act, 1961.

PARTICULARS OF CLAIM

1967-68 Year of Assessment

Assessment Notice No. KCBA.58 of 26th August, 1969	£ 1,200
Sum added by way of penalty (Section 62 Companies Income Tax Act)	
Income Tax and Penalty outstanding	120
	<u>£1,320</u>

1968-69 Year of Assessment

Assessment Notice No. KCBA.59 of 26th August, 1969	1,600
Sum added by way of penalty (Section 62 Companies Income Tax Act)	
Income Tax and Penalty	160
	<u>£1,760</u>

1969-70 Year of Assessment

Assessment Notice No. KC.1210 of 16th September, 1969	£
Sum added by way of penalty (Section 62 Companies Income Tax Act)	1,680
Income Tax and Penalty	168
	<u>£1,848</u>

Relief which the Plaintiff claims is for the sum of £4,928 (Four thousand nine hundred and twenty-eight pounds) being income tax and penalties due from the Defendant for the years of assessment 1967-68, 1968-69 and 1969-70 plus the costs of this suit.

DATED at Kano this 26th day of August, 1971.

R. C. EGBEYEMI,
Plaintiff's Solicitor

Plaintiff's Address for Service :

The Legal Adviser,
c/o The Principal Investigating Officer,
Federal Inland Revenue Department,
Bompia, Road, Kano.

Defendant's Address for Service :

Alhaji Ibrahim el Yakubu,
c/o N.N.D.C.,
Kaduna.

Government Notice No. 1663

IN THE SUPREME COURT OF NIGERIA

Notaries Public Act (Chapter 141)

WHEREAS OGBONNA TENNYSON NNADI, a legal practitioner, has applied to be a Notary Public.

AND WHEREAS the said OGBONNA TENNYSON NNADI is a fit and proper person to be appointed to that office.

NOW I, TASLIM OLAWALE ELIAS, Commander of the Federal Republic, Chief Justice of Nigeria, in the exercise of the power conferred upon me by section 2 of the Notaries Public Act, do hereby appoint the said Ogbonna Tennyson Nnadi to be a Notary Public for Nigeria.

section 2 of the Notaries Public Act, do hereby appoint the said Olatunji Oluwaseun Ogunyemi to be a Notary Public for Nigeria.

GIVEN under my hand and Seal of the said Court this 15th day of September, One thousand nine hundred and seventy two.

T. O. ELIAS,
Chief Justice of Nigeria

Government Notice No. 1665

IN THE SUPREME COURT OF NIGERIA

Notaries Public Act (Chapter 141)

WHEREAS XAVIER MOSOLAPE AKINSETE, a legal practitioner, has applied to be a Notary Public.

AND WHEREAS the said XAVIER MOSOLAPE AKINSETE is a fit and proper person to be appointed to that office.

NOW I, TASLIM OLAWALE ELIAS, Commander of the Federal Republic, Chief Justice of Nigeria, in the exercise of the power conferred upon me by section 2 of the Notaries Public Act, do hereby appoint the said Xavier Mosolape Akinsete to be a Notary Public for Nigeria.

GIVEN under my hand and Seal of the said Court this 15th day of September, One thousand nine hundred and seventy two.

T. O. ELIAS,
Chief Justice of Nigeria

Government Notice No. 1664

IN THE SUPREME COURT OF NIGERIA

Notaries Public Act (Chapter 141)

WHEREAS OLATUNJI OLUWASEUN OGUNYEMI, a legal practitioner, has applied to be a Notary Public.

AND WHEREAS the said OLATUNJI OLUWASEUN OGUNYEMI is a fit and proper person to be appointed to that office.

NOW I, TASLIM OLAWALE ELIAS, Commander of the Federal Republic, Chief Justice of Nigeria, in the exercise of the power conferred upon me by

GIVEN under my hand and Seal of the said Court this 16th day of September, One thousand nine hundred and seventy two.

T. O. ELIAS,
Chief Justice of Nigeria

Government Notice No. 1666

IN THE SUPREME COURT OF NIGERIA

Notaries Public Act (Chapter 141)

WHEREAS PRISCILLA OLABORI KUYE (*née* ADEKOGBE), a legal practitioner, has applied to be a Notary Public.

AND WHEREAS the said PRISCILLA OLABORI KUYE (*née* ADEKOGBE) is a fit and proper person to be appointed to that office.

NOW I, TASLIM OLAWALE ELIAS, Commander of the Federal Republic, Chief Justice of Nigeria, in the exercise of the power conferred upon me by section 2 of the Notaries Public Act, do hereby appoint the said Priscilla Olabori Kuye (*née* Adekogbe) to be a Notary Public for Nigeria.

GIVEN under my hand and Seal of the said Court this 16th day of September, One thousand nine hundred and seventy-two.

T. O. ELIAS,
Chief Justice of Nigeria

certify that XAVIER MOSOLAPE AKINSETI, a legal practitioner, has been duly registered as a Notary Public for Nigeria by an Instrument given under the Hand of the Honourable the Chief Justice of Nigeria and the Seal of the Court and dated the 16th day of September, 1972.

W. AKIBO SAVAGE,
Chief Registrar

Government Notice No. 1670

IN THE SUPREME COURT OF NIGERIA

Notaries Public Act (Chapter 141)

I, WILLIAM AKIBO SAVAGE, Chief Registrar of the Supreme Court of Nigeria, by virtue of section 4 (2) of the Notaries Public Act, Chapter 141, do hereby certify that PRISCILLA OLABORI KUYE (*née* ADEKOGBE), a legal practitioner, has been duly registered as a Notary Public for Nigeria by an Instrument given under the Hand of the Honourable the Chief Justice of Nigeria and the Seal of the Court and dated the 16th day of September, 1972.

W. AKIBO SAVAGE,
Chief Registrar

Government Notice No. 1667

IN THE SUPREME COURT OF NIGERIA

Notaries Public Act (Chapter 141)

I, WILLIAM AKIBO SAVAGE, Chief Registrar of the Supreme Court of Nigeria, by virtue of section 4 (2) of the Notaries Public Act, Chapter 141, do hereby certify that OGBONNA TENNYSON NNADI, a legal practitioner, has been duly registered as a Notary Public for Nigeria by an Instrument given under the Hand of the Honourable the Chief Justice of Nigeria and the Seal of the Court and dated the 15th day of September, 1972.

W. AKIBO SAVAGE,
Chief Registrar

*Government Notice No. 1671**Notaries Public Act (Chapter 141)*

ADDITION TO THE LIST OF NOTARIES PUBLIC

Name	Address
Mr Ogbonna Tennyson Nnadi	Barrister-at-Law, 113 City Road, Kano.
Mr Olatunji Oluwaseun Ogunyemi	Barrister-at-Law, SW8/99B, Ijebu Bye-Pass, Oke-Ado, Ibadan.
Mr Xavier Mosolape Akinsete	Barrister-at-Law, 47 Bamgbose Street, Lagos.
Mrs Priscilla Olabori Kuye (<i>née</i> Adekogbe)	Barrister-at-Law, 30 Marina, Lagos.

Government Notice No. 1668

IN THE SUPREME COURT OF NIGERIA

Notaries Public Act (Chapter 141)

I, WILLIAM AKIBO SAVAGE, Chief Registrar of the Supreme Court of Nigeria, by virtue of section 4 (2) of the Notaries Public Act, Chapter 141, do hereby certify that OLATUNJI OLUWASEUN OGUNYEMI, a legal practitioner, has been duly registered as a Notary Public for Nigeria by an Instrument given under the Hand of the Honourable the Chief Justice of Nigeria and the Seal of the Court and dated the 15th day of September, 1972.

W. AKIBO SAVAGE,
Chief Registrar

Government Notice No. 1672

REVOCATION OF IMPORT LICENCE

In exercise of the powers conferred by section 5 (b) of the Imports Prohibition Order, 1959, the Import Licensing Authority hereby revokes the undermentioned Import licence:

72/Norway/Iceland/
107977 Thomas Aplin & Co. Ltd.

DATED at Lagos this 15th day of September, 1972.

T. T. MAKANJUOLA,
Import Licensing Authority,
for Permanent Secretary,
Federal Ministry of Trade

Government Notice No. 1669

IN THE SUPREME COURT OF NIGERIA

Notaries Public Act (Chapter 141)

I, WILLIAM AKIBO SAVAGE, Chief Registrar of the Supreme Court of Nigeria, by virtue of section 4 (2) of the Notaries Public Act, Chapter 141, do hereby

Government Notice No. 1673

REVOCATION OF IMPORT LICENCE

In exercise of the powers conferred by section 5 (b) of the Imports Prohibition Order, 1959, the Import Licensing Authority hereby revokes the under-mentioned Import Licence:

<i>Licence No.</i>	<i>Licensee</i>
72/USA/AC/108080	Lucy Lawrence & Co. Ltd.

DATED at Lagos this 22nd day of September, 1972.

T. T. MAKANJUOLA,
Import Licensing Authority,
for Permanent Secretary,
Federal Ministry of Trade

Government Notice No. 1674

Regulation 23 of the Quarries Regulation 1969

QUARRIABLE MINERALS—ROYALTY ON MARBLE

In exercise of the powers conferred on me by sub-regulation (2) of the above regulation it is notified for the purpose of computing royalty, that the local average price of Marble for the month of July 1972 to September 1972 has been fixed at £20-0s-0d per long ton.

2. Royalty payable on Marble for the period 1st July, 1972 to 30th September, 1972 shall therefore be at the rate of 8s per ton.

3. Royalty shall be paid by the holder of a lease when the monthly returns reporting the winning of Marble are submitted in accordance with regulation 28 of the Quarries Regulations 1969.

J. F. AWONIYI,
Chief Inspector of Mines

Government Notice No. 1675

Regulation 23 of the Quarries Regulations 1969

QUARRIABLE MINERALS—ROYALTY ON
CHINA CLAY/KAOLIN

In exercise of the powers conferred on me by sub-regulation (2) of the above regulation, it is notified for the purpose of computing royalty, that the local average price of China Clay/Kaolin has been fixed at £16-0s-0d per ton and the royalty payable during the period 1st October, 1972 to 31st December, 1972 shall be 6.4s per ton.

2. Royalty shall be paid by the holder of a lease when the monthly returns reporting the winning of the China Clay/Kaolin are submitted in accordance with regulation 28 of the Quarries Regulations 1969.

M. INUWA MORROW,
for Chief Inspector of Mines

Government Notice No. 1676

LOSS OF LOCAL PURCHASE ORDERS

The Permanent Secretary, Ministry of Natural Resources, North-Eastern State, Maiduguri has reported the loss of the following Local Purchase Orders:—

L.P.O. No. 096624 dated 3-1-70, issued to Messrs G.B.O. Ltd., Maiduguri.

L.P.O. No. 014549 dated 11-1-72, issued to Messrs Zabadne & Usman Ali Ltd.

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

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

B. MAGU,
Accountant-General,
North-Eastern State

Government Notice No. 1677

LOSS OF LOCAL PURCHASE ORDER

The Provincial Secretary, Adamawa Province, has reported the loss of the undermentioned Local Purchase Order.

L.P.O. No. 095315, issued to the Niger Motors, Jos.

2. The above Local Purchase Order is hereby declared cancelled.

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

B. MAGU,
Accountant-General,
North-Eastern State

Government Notice No. 1678

LOSS OF LOCAL PURCHASE ORDER

The Permanent Secretary, Federal Ministry of Transport, Lagos has reported the loss of Local Purchase Order No. 612895 dated 28th June, 1972 issued to Messrs U.T.C. (Hardware Department) Lagos for the purchase of unallocated stores.

2. The Local Purchase Order is hereby declared cancelled.

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

C. E. T. NYLANDER,
Accountant-General,
Federation of Nigeria

20th September, 1972.

Government Notice No. 1679

LOSS OF AIR FREIGHT WARRANT

The Solicitor-General and Permanent Secretary, Ministry of Justice has reported the loss of Air Freight Warrant Nos. 019901-019925.

The above-mentioned Air Warrants are hereby declared cancelled. Any person who comes in possession of them or is able to give any information relating to them should please report the facts to this office or to the nearest Police Station.

L. V. WAILES,
Accountant-General,
North-Central State,
Kaduna

*Government Notice No. 1680***LOSS OF REVENUE COLLECTORS RECEIPTS**

The Inspector of Area Courts Funtua, has reported the loss of Revenue Collectors Receipts Nos. 169998 and 169999.

The above-mentioned Receipts are hereby declared cancelled. Any person who comes in possession of them or is able to furnish any information relating to them should please report the facts to this office or to the nearest Police Station.

L. V. WAILES,
*Accountant-General,
North-Central State,
Kaduna*

*Government Notice No. 1681***LOSS OF REVENUE COLLECTORS RECEIPTS**

The Provincial Veterinary Officer has reported the loss of partly used Treasury Receipt Book, counterfoil Nos. 291901-291950.

The above-mentioned Receipt Books are hereby declared cancelled.

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

L. V. WAILES,
*Accountant-General,
North-Central State,
Kaduna*

*Government Notice No. 1682***LOSS OF M.L. 8**

It is hereby notified for general information that Book M.L.058001-060000 has been reported lost.

2. These books are hereby declared cancelled.

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

B. MAGU,
*Accountant-General,
North-Eastern State*

*Government Notice No. 1683***LOSS OF RAILWAY PASSENGER WARRANT**

The Director, Federal Livestock Department, Federal Ministry of Agriculture and Natural Resources, has reported the loss of Railway Passenger Warrant No. 005048.

2. The above mentioned Railway Passenger Warrant is hereby declared cancelled.

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

C. E. T. NYLANDER,
*Accountant-General,
Federation of Nigeria*

20th September, 1972.

*Government Notice No. 1684***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 October 1972 will be 28.98502 Nigerian pence per kilo.

*Government Notice No. 1685***FEDERAL GOVERNMENT SCHOLARSHIP AND BURSARY AWARDS 1972-73****NATIONAL AWARDS AND TECHNICAL BURSARIES**

The following undergraduate students of Nigerian Universities have been made the 1972-73 Federal Government National Awards:

UNIVERSITY OF LAGOS**COLLEGE OF MEDICINE**

1. F. P. A. Eluma-Igwebe
2. A. C. O. da-Silva
3. Miss E. E. Aideyan

COLLEGE OF EDUCATION

4. F. B. Ladejobi
5. M. K. Onasanya

SCHOOL OF HUMANITIES

6. G. C. Aniche
7. I. O. Alaba

SCHOOL OF MATHEMATICS AND PHYSICAL SCIENCES

8. A. O. Oyeniran
9. D. O. Nworgu

FACULTY OF ENGINEERING

10. N. S. Okorie
11. O. Odejayi
12. J. C. Anochie

SCHOOL OF BIOLOGICAL SCIENCE

13. H. U. F. Edeghere
14. Miss M. I. Ayemoba

SCHOOL OF SOCIAL STUDIES

15. C. O. O. Fakiyesi
16. B. A. Ola
17. S. O. Akingbala

FACULTY OF LAW

18. Miss A. O. Omo-Eboh
19. A. Adesanya

SCHOOL OF ENVIRONMENTAL DESIGN

20. A. B. Kuye
21. O. Dosekun

INSTITUTE OF MASS COMMUNICATION

22. I. A. Sobowale
23. B. O. Moeteke

SCHOOL OF ADMINISTRATION

24. T. A. Agbetan
25. R. M. Lawal

UNIVERSITY OF IFE**AGRICULTURE**

1. I. A. Tubosun
2. Miss O. T. Fayiga

ARTS

3. Miss A. U. Oguejiofo
4. A. A. Adediran
5. K. R. Garrick

EDUCATION

6. Miss F. O. Kolawole
7. H. M. Bolorunduro

HEALTH SCIENCES

8. A. Ogunniyi
9. A. O. Denloye

LAW

10. Miss O. A. Fagbohun
11. C. O. Idahosa

PHARMACY

12. F. E. Okonofua
13. Miss N. P. Nwandu

PHYSICAL SCIENCES

14. J. O. Alagbe

BIOLOGY SCIENCE

15. A. O. Fayiga

SOCIAL SCIENCE

16. E. D. Andrew-Jaja
17. S. A. Oloyede

TECHNOLOGY

18. J. J. Adewumi
19. Oluwale Ayeni
20. R. E. Okeke
21. D. A. Ojo
22. M. V. Adigweme
23. U. U. Agomo

EDUCATION (HUMANITIES AREAS)

24. W. O. Okugbesan
25. Miss A. E. Kehinde

AHMADU BELLO UNIVERSITY, ZARIA

FACULTY OF ADMINISTRATION

1. A. Abdulhamid
2. Audu Ahmadu

FACULTY OF AGRICULTURE

3. Kaigama, B. K.
4. Osa-Afiana, L. O.

FACULTY OF ARTS AND ISLAM STUDIES

5. Barkindo, B. M.
6. Sa'idu, Bello

FACULTY OF ARTS AND SOCIAL SCIENCE

7. Ojowu, J. O.
8. Owoyele, Miss A. E.
9. Oru, S. O.

FACULTY OF EDUCATION

10. Maigari, J. A.
11. Abah, O. C.

FACULTY OF ENGINEERING

12. Shehu, L.
13. Ayitogo, Z. O.
14. Dogo, Z.
15. Suleiman, B. A.

FACULTY OF LAW

16. Adeyemi, S. F.
17. Ayua, I.

FACULTY OF MEDICINE

18. Yakubu, S. E.
19. Asayi, A.

FACULTY OF SCIENCE

20. Olagunju, D. O.
21. Onaji, P. B.
22. Abdullahi, Miss G. L.
23. Inua, J. O.

FACULTY OF VETERINARY MEDICINE

24. Saidu, S. N.
25. Usman, B. S.

UNIVERSITY OF BENIN

MECHANICAL ENGINEERING

1. Amadasu, E.
2. Asakpa, A. S.

CIVIL ENGINEERING

3. Gomina, G.

PETROLEUM ENGINEERING

4. Oviase, I. I.
5. Oarho, A.

ELECTRICAL ENGINEERING

6. Oyibo, J. E.

AERONAUTICAL ENGINEERING

7. Mgbeke, P. O.,

CHEMISTRY/GEOLOGY

8. Ikenebomeh, J. M.
9. Osagiede, G. E.

BIOCHEMISTRY

10. Okhuoya, J. A.
11. Idonije, D. O.

BIOLOGY

12. Tenebe, P. J. O.

CHEMISTRY

13. Ladipo, Miss M.

PHYSICS

14. Okiemien, F. E.

MEDICINE

15. Ojobo, S. I.
16. Otabor, D.
17. Osime, P. I. O.
18. Ewah, P.
19. Obasohan, A. O.
20. Akpobi, Miss H. O.
21. Ize-Iyamu, Miss F. O.
22. Imonivwerha, B. S.
23. Itsueli, Miss M.
24. Edosuyi, J. O.
25. Odigie, E.

UNIVERSITY OF IBADAN

FACULTY OF EDUCATION

1. Adeleke, Adepoju
2. Asongayi, Leke Joseph
3. Akpunobi, M. A.
4. Ogunbodede, J. B.

FACULTY OF ARTS

5. Ofuani, A. O.
6. Adegbite, Miss M. A.
7. Fajemisin, A.
8. Ebeogu, N. A.
9. Onyeagwe, F. O.

FACULTY OF SOCIAL SCIENCE

10. A. A. Ogunlesi
11. K. S. Adeyemi
12. N. N. Ipeze
13. O. O. Oyegbami

FACULTY OF SCIENCE

14. E. O. Omojokun
15. B. I. Nzekwu
16. B. A. H. Isah
17. M. N. Umego

FACULTY OF MEDICINE

18. M. C. Asuzu
19. J. N. Agbapounwu
20. A. C. Sagua
21. F. M. Salami

FACULTY OF AGRICULTURE, FORESTRY AND VETERINARY SCIENCE

22. A. L. Ogunlola
23. E. O. Aligbe
24. E. B. Otesile
25. A. Adetunji

UNIVERSITY OF NIGERIA, NSUKKA

JOURNALISM

1. A. C. Okafor

FINE ARTS

2. H. T. Agbogu

HISTORY/ARCHITECTURE

3. E. N. Okechukwu

LAW

4. Mrs C. O. Amechi
5. M. A. Otu
6. O. J. Okeke

MICROBIOLOGY

7. Miss C. M. Obineche

GEOLOGY

8. A. O. Ebiere

PHARMACY

9. Miss M. N. Onyechi

SOCIOLOGY

10. Miss M. N. Okafor

POLITICAL SCIENCE

11. B. C. Nwachukwu
12. Miss P. C. Nwagu

GEOGRAPHY

13. E. O. Ota

EDUCATION/RELIGION

14. J. O. Agbapulonwu

HISTORY/PHYSICAL EDUCATION

15. J. N. Emenike

Voc. TEACHING EDUCATION

16. J. O. Ilo

AGRICULTURAL ECONOMICS

17. B. I. Edekobi

ANIMAL SCIENCE

18. J. O. Uzuegbu

MEDICINE

19. G. A. Okwerekwu
20. U. J. O. Okereke
21. E. O. Udogu

ACCOUNTANCY

22. Miss C. N. Chukwuagor

ESTATE MANAGEMENT

23. M. C. Achoru

BUSINESS ADMINISTRATION

24. O. E. Ogwo

ACCOUNTANCY

25. A. U. Madueke

Government Notice No. 1686

FEDERAL GOVERNMENT TECHNICAL BURSARY AWARDS 1972-73

MECHANICAL ENGINEERING (69)

IBADAN POLYTECHNIC

1. Akibu, Bilawu Oladipo
2. Animashahun, Hasan Adeleke
3. Kalejaiye, Adebisi Kehinde
4. Adeleye, Vincent Adeolu
5. Ayodeji, Titus Olanipekun
6. Enejere, Okechukwu
7. Onibokun, Julius Adeniyi
8. Oguntolu, Gbolahan Olusegun
9. Odegbami, Olusegun Patrick
10. Shitu, Afolabi Sina
11. Adeyemo, M. Oluwale
12. Daniel, Anthony Ayodele
13. Amuyedo, Sylvester Celestine
14. Akanji, Sunday Oluwale
15. Omolaja, Yaya Adeyemi

KADUNA POLYTECHNIC

16. Mwemambu, Philip Nduka
17. Victor, Omoha
18. Ojo, Isaac Kolawole
19. Ekwuruke, Joseph Iroegbu
20. Akwarandu, Reginald Chukwuma
21. Chidozie, Gregory Andile
22. Oguche, John Sani Ameh
23. Ojukwu, Meshach Oluchukwu
24. Aina, Silas Kunlola
25. Gabriel, Atilade Adeniran
26. Oahimijie, Trustine Aikhomum
27. Babura, Aliyu Alhaji
28. Omowaiye, Jethro Sunday
29. Abeka, David
30. Okuntimo, Paul Adesola

ENUGU COLLEGE OF TECHNOLOGY

31. Alocha, Ikechukwu Christian
32. Kanu, Oji Ulu
33. Okoye, Christian Ikechukwu
34. Okpala Uwaekwe, Vincent Udoeye
35. Ofor, Christopher Odo
36. Onuoha, Igwe Agwu
37. Anichebe, Cyril Chidube
38. Akamiro, Chijioke Ekelem
39. Agbachi, Michael Ogbuanya
40. Ojibo, Joseph Amaechi
41. Ezegbulem, Eberechukwu Damian
42. Mbonu, Sydney Uchekwu

TECHNICAL COLLEGE, AUCHI

43. Onolemhemhen, R. Oamen
44. Ochei, Nelson Sunday
45. Dibua, Emmanuel Iseghohi
46. Asanobi, Arthur
47. Ilamah, Benson Christopher
48. Ogbuke-Aneke, G. Osita
49. Onuosa, James Otunuya

MECHANICAL ENGINEERING (H.N.D.)**YABA COLLEGE OF TECHNOLOGY**

50. Baoru, B. B.
51. Akindoyin, S. O.
52. Olowu, M. A.
53. Bamgboye, C. O.
54. Agu, S. N.
55. Eze, R. N.
56. Achara, N.
57. Oyilidike, A. V.
58. Oruma, F. O.
59. Ukori, A. O.

MECHANICAL ENGINEERING (O.N.D.)

60. Oguntokun, V. T.
61. Coker, V. O.
62. Akingbade, O. E.
63. Jimoh, K. A.
64. Olatunde, A.
65. Okorie, C.
66. Manu, C. O.
67. Udeh, C. O.
68. Alogun, A. A.

**COLLEGE OF SCIENCE AND TECHNOLOGY,
PORT HARCOURT**

69. Owuette, Ernest, Udofi

PETROLEUM ENGINEERING (1)**COLLEGE OF SCIENCE AND TECHNOLOGY,
PORT HARCOURT**

1. Darego, Jensoma Sikibo

CIVIL ENGINEERING (74)**IBADAN POLYTECHNIC**

1. Onifade, Festus Adekunle
2. Owolabi, Babatunde Olukayode
3. Oluwatimhin, Akinola Felix
4. Ahagbuje, Wilfred Eigbadom
5. Esione, Peter Anene
6. Adesanya, M. Folarin
7. Komolafe, Ezekiel Folorunso
8. Fadeyi, Taliatu Ayinla
9. Onasanya Moses Ademola
10. Erinne, Christopher Chukwudum
11. Nwoke, Dickson Onyiboug
12. Ikotun, Ibikunle Albert
13. Adefesobi, Yusuf Motolagbe
14. Alabi, Olufemi Johnson
15. Ogunsaye, Adeyinka A. Solomon
16. Abolude, Abraham Oluwole

BUILDING/CIVIL ENGINEERING**KADUNA POLYTECHNIC**

17. Abogunrin, Oyebola Abraham
18. Ime, Isinenyin Efiog
19. Abdel, Azeez Hassan
20. Oparinde, Festus Olawore
21. Belogore, Abdulkadir Tosho
22. Oketa, Simon Onoja
23. Jima, Abdulraman Lambe
24. Lawal, Yahaya Mohamed

25. Abiodun, Sule Ayinla
26. Abolude, Jacob Olorunisola
27. Folorunsho, Olalere Raufu
28. Odushiga, Samuel Abiodun
29. Osameyan, D. Nicholas
30. Sani, Siyaka Simpa
31. Samson, Tunde Adekoya

TECHNICAL COLLEGE, AUCHI

32. Asan, Etadievu Joshua
33. Jackson, Ohukayode Martins
34. Osarenmwinda, Magregor O.

CIVIL AND BUILDING ENGINEERING**ENUGU COLLEGE OF TECHNOLOGY**

35. Eze, Christopher Cameron
36. Duru, Christopher Ifeanyi
37. Eze, Cletus Emesianya
38. Adisianya, Emmanuel Ifeanykhukwu
39. Aganekwu, Walter Osita
40. Aboh, Christopher Emenie
41. Nlekwuma, Smart Chindedu
42. Obi, Ifeanyi Sunday P.
43. Efobi, Godfrey Anyi
44. Okpala, Daniel Chiedu
45. Agomah, Chukwumeka
46. Ekeh, Nelson
47. Okafor, Ezekiel Chukwuemeka

TECHNICAL COLLEGE, AUCHI

48. Otegbeye, Akinola Benson
49. Asemota, Julius Uhunmwumwa
50. Agboighale, Emmanuel Ilen-Otuma
51. Aihie, Thomas
52. Ezemwelu, Paul Nworah
53. Emakpor, Stephen Omobare
54. Ogbeide, Vincent Odigie I.

CIVIL ENGINEERING (H.N.D.)**YABA COLLEGE OF TECHNOLOGY**

55. Abolude, J. O.
56. Buhari, A.
57. Kolade, A.
58. Moke, E. J.
59. Kolawole, F. A.
60. Adeleke, D. A.
61. Olalowo, G. O.
62. Emorinken, G. I.
63. Etukudo, U. U.
64. Idemudia, C.

CIVIL ENGINEERING AND BUILDING (O.N.D.)**YABA COLLEGE OF TECHNOLOGY**

65. Oburo, O. J.
66. Osuorji, E. O.
67. Ogu, M. M.
68. Nwokeke, B. N.
69. Aihie, R. O.
70. Emoh, E. O.
71. Usanga, E. E.
72. Akpan, E. K.
73. Orogbemi, O. B.

**COLLEGE OF SCIENCE AND TECHNOLOGY,
PORT HARCOURT**

74. Abakasanga, Uweh Phillip

WATER RESOURCES (2)**KADUNA POLYTECHNIC**

1. Omakum, Joseph Onimisi
2. Adebisi, Lasisi Adeyemi

ELECTRICAL ENGINEERING (53)

IBADAN POLYTECHNIC

1. Awoyale, Johnson Kola
2. Emefefe, Paul Ojiyovmi
3. Akinlabi, Joseph Oluwafemi
4. Adeniran, Michael Olusegun
5. Arowole, Oluyinka Charles
6. Medutemi, Jacob Babafunde
7. Fowoyo, John Peter
8. Taiwo, Olatunde Eddie
9. Ojelabi, Olalekan, Adedosu

ELECTRICAL AND ELECTRONICS
(INCLUDING TELECOMMUNICATIONS)

ENUGU COLLEGE OF TECHNOLOGY

10. Okonji, Michael Jidefor
11. Ukonze, Max. Chike
12. Ebiede, Humphrey Obidigbo
13. Nwahiru, Joseph Amadi
14. Onwuka, Kalu
15. Ekeagwu, Alexander Onyekwere
16. Eneman, Sylvester
17. Okechukwu, Emmanuel Chinna
18. Onwoh, Ignatius Onyeka
19. Akonye, Obiayo Benedict
20. Osunkwo, Patrick Oguzie
21. Oyenta, Christian Ameachi
22. Meteke, Godwin Akinze
23. Ihejeto, Ngozi Joseph
24. Nnabuihe, E. N.

TECHNICAL COLLEGE, AUCHI

25. Elefin, Emmanuel Ajayi
26. Oaikhienna, Godwin Edohamen
27. Omoruan, Robert Oje
28. Ilomuanya, Sabestine Ogbufor
29. Ogboru, Dennis Idugu
30. Ugboru, Hebrew Ovuokerie
31. Agbauduta, Peter Ogwilaya
32. Dairo, Peluola Samuel
33. Eguaoje, Festus Ilevbare
34. Otiji, Philip Ifeanyi
35. Ubaru, Moses Obioma

COLLEGE OF TECHNOLOGY, YABA

36. Ibikunle-Lawal, Mrs F. A.
37. Saka, S. O.
38. Assam, A. O. D.
39. Udoh, P. A.
40. Falore, S. A.
41. Oni, E. O.
42. Oladokun, J. T.
43. Akinrinola, T. K.
44. Thompson, Miss O. F.
45. Karimu, Miss B. R.
46. Soboyejo, S. F.
47. Adegbite, M. A.
48. Taylor, O.
49. Awonusi, J. A.
50. Laka, E. A.
51. Ogunmodede, S. I.
52. Olaoye, D. A.
53. Aregbesola, J. A.
54. Aderemi, F.

ACCOUNTANCY (61)

IBADAN POLYTECHNIC

1. Balogun, Rahman Ishola
2. Babalola, Folorunso Michael
3. Olojo, Miss Oyinlola Esther
4. Otukoya, Miss Foluke Adesola
5. Ogundare, Miss Olufunmilayo Christiana
6. Adejumo, Edward Olubayo
7. Balogun, Miss Bisi Ayinke
8. Akinwande, Modupe
9. Fadare, Adedapo
10. Falayi, Miss Ibilola Folake
11. Taiwo Babatunde Samuel
12. Aluko, Francis Olusegun
13. Gbadamosi, Abdulai Oyewole
14. Abass, Miss Mojisola Kuburat
15. Ola, Adewole Olawuyi
16. Popoola, Olukunle

KADUNA POLYTECHNIC

17. Onigbanjo, Abdul Y. I. A.
18. Danasabe, John
19. Williams, G. Moses

ENUGU COLLEGE OF TECHNOLOGY

20. Nwosu, Vincent Oguchi
21. Amadi, Chibuzo Nnana
22. Enekwizu, Emmanuel Chinyere
23. Oteka, Valetine Nnamdi
24. Anyika, Miss Chiwe Josephine
25. Ozor, Benjamin Maduka
26. Umeora, Emmanuel Chinweobo
27. Okeke, Basil Nkasichukwu
28. Ogbonna, Kaodichinma Nwachukwu
29. Iroegbu, Rowland Nwabueze
30. Nwankwo, Mrs Ngozi Uloma
31. Ezeji, George C. Ezeribe
32. Nwosu, Bertram Sunday Chukwuka

TECHNICAL COLLEGE, AUCHI

33. Ogbetuo, Sunday
34. Efue, Joshua Luzou-Ezi
35. Igwe, Philip Amadi
36. Okusare, Catherine Omo
37. Oahimire, Irabor
38. Ogunsan, Miss Oluremi

YABA COLLEGE OF TECHNOLOGY

39. Onyekwena, C.
40. Ezekwen, L.
41. Yerokun, Miss Olusiyan
42. Oladokun, A. J.
43. Salami, F. O.
44. Adesina, D. A.
45. Davies, F. A.
46. Balogun, O. R.
47. Anusonwu, G. O.
48. Adegboye, J. B.
49. Okotore, E. O.
50. Okpoto, F. T.
51. Olateju, M. A.
52. Obiora, G. A.
53. Ukwuoma, C. A.
54. Adekoya, L. B. O.
55. Owoade, J. A.
56. Odulana, A.
57. Ukamadu, M. O.
58. Omovie, F. O.
59. Lasisi, A. R.
60. Awoleke, I. T.

RADIOGRAPHY (8)**SCHOOL OF RADIOGRAPHY, LAGOS**

1. Obaloje, Richard Ijeoma
2. Onabanjo, Miss Olive Titilola
3. Okaro, Augustine Obi
4. Udom, Miss Jiejo David
5. Olaniyan, Miss Awulath Modupe
6. Nwachukwu, Miss Lelia Mgbolie
7. Abogunrin, David Ade
8. Okpala, Albert Uchekukwu

AVIATION (3)**NIGERIAN AVIATION SCHOOL, ZARIA**

1. Gbenle, Joseph Omotayo
2. Okafor, John Amaechi
3. Ayorinde, Ekundayo Olurotimi

SECRETARYSHIP AND SECRETARIAL STUDIES (30)**IBADAN POLYTECHNIC**

1. Oshikoya, Miss Sherifat Oladunmi
2. Obi, Miss Ibironke Adunni
3. Ajayi, Miss Folake Christianah
4. Makinde, Miss Adeoti
5. Osisanwo, Miss Adetutu Abioye

ENUGU COLLEGE OF TECHNOLOGY

6. Abakporo
7. Amakwenze
8. Ekekezie, Miss Patrica
9. Kanu, Miss Chinwendu Mgbokwo
10. Okorocho, Miss Grace
11. Ezemedolu, Miss Clara Chizube
12. Ugolo, Ukwuchukwu

TECHNICAL COLLEGE, AUCHI

13. Sobanjo, Adebola Olukoya
14. Anazia, Alexander Ofodile
15. Egbon, Pat. Atekha
16. Etafo, Matthew Anike
17. Idaewor, Julius Bakwomi
18. Ogbaghagie, Wilson Harold
19. Aigbevbolo, Agness A.
20. Igheghe, Benjamin Okonta
21. Kpolugbo, Bob G.
22. Ononua, Albert Syl

YABA COLLEGE OF TECHNOLOGY

23. Yaya, O. A.
24. Adekanbi, Miss A. O.
25. Okonkwo, Miss M. C.
26. Akinlaja, Miss F. T.
27. Ogunbayo, S. A.
28. Adelaja, Miss C. A.

KADUNA POLYTECHNIC

29. Leah, Miss O. Arikio
30. Sule, Zakari

MANAGEMENT AND BUSINESS STUDIES (8)**YABA COLLEGE OF TECHNOLOGY**

1. Oyekunle, G. O.
2. Akingbolagun, T.
3. Adewuyi, J.
4. Ekwensi, R.
5. Akseju, Miss C.
6. Okorodudu, E. E.
7. Ukpatenam, I. M.
8. Nwobi, F.

MARKETING (1)**KADUNA POLYTECHNIC**

1. Denis A. Okhimamhe

LABORATORY TECHNOLOGY (34)**ENUGU COLLEGE OF TECHNOLOGY**

1. Achor, Obioha, Enyinnaya
2. Okoye, Benson Okee
3. Nwankwo, Iwo
4. Chioni, Vincent Iroha
5. Iwuoha, Godpower
6. Ukonne, Kanu
7. Nwagboso, Medobi Chinyere
8. Anakwe, Augustine Chiazor
9. Okpalaake, Miss Victoria
10. Ezeani, Miss Uzoamaka
11. Nwoke, Benignus Madukaji
12. Okereke, Miss Jane

COLLEGE OF TECHNOLOGY, YABA

13. Adeyeye, Miss A. A.
14. Green, Miss A. O.
15. Olagunju, O. T.
16. Omibiyi, Miss S.
17. Odubunmi, E. O.
18. Durojaiye, J. A.
19. Adegoke, A. B.
20. Ojenike, A. T.
21. Anizoba, Miss J. I.
22. Okorobobi, H. O.
23. Afolabi, A. O.
24. Omiteru, A. E.
25. Oladimeji, G. R.
26. Oladeji, T. O.
27. Aregbesola, Miss M. A.
28. Olowofela, Miss I. A.
29. Ayorinde, F. A.
30. Obikwelu, D.
31. Onyekwena, Miss D. P.
32. Don-Effeyota, G. A.
33. Ayeni, O. B.
34. Salifu, A.

TOWN PLANNING (25)**IBADAN POLYTECHNIC**

1. Falade, Johnson Bade
2. Oguntoyinbo, S. Olusegun
3. Essien, Samuel Asuquo
4. Okuboyejo, Babatunde Ishola
5. Oyekanmi, Olufemi Babatunde
6. Faseki, Owolabi Ola
7. Jinadu, Emmanuel Adesalu
8. Awodola, Oyetunde Christopher
9. Akinbolagbe, Oladosu
10. Alonge, Rokam Charles
11. Ogunsusi, Valentine Adebawale
12. Jegede, Jacobs Olusegun
13. Okunola, Ayobami Yinka
14. Adeoye, Adedoyin Ibitola
15. Ayilara, Tinuade Adenni

YABA COLLEGE OF TECHNOLOGY

16. Adewole, Miss M.
17. Gbadmus, O. J.
18. Kolawole, O.
19. Mamman, Y.
20. Udonnah, U. J.
21. Ikpi, D. U.
22. Ayolagha, G.
23. Osinowo, J. S.
24. Osuala, C. I.
25. Oluwatuyi, S. K.

QUANTITY SURVEYING (O.N.D.) (10)

YABA COLLEGE OF TECHNOLOGY

1. Giwa, A. M. A.
2. Iheme, V. E.
3. Okpala, A.
4. Ama, O.
5. Adebisi, J. O.
6. Kadiri, J. B.
7. Oritola, M. A.
8. Arowolo, R. I.
9. Omole, I. R.
10. Famugbode, I. A.

FINE ARTS (INCLUDING COMMERCIAL DESIGN AND COSMETOLOGY) (24)

ENUGU COLLEGE OF TECHNOLOGY

1. Orazulike, Boniface Jude
2. Onwuanaku, Ogonaka Vincent
3. Nweke, Augustine Ifedibar
4. Obialor, Felix Ejike
5. Onyeabo, Uche Izuchukwu
6. Amabuo, Chuka Johny

YABA COLLEGE OF TECHNOLOGY

7. Bojerenu, E. A.
8. Lawal, M. O.
9. Amele, B. O.
10. Eneh, S.
11. Nlemechi, L.
12. Olugbile, M. O.
13. Bakare, R. I.
14. Aroloye, A.
15. Awosanya, O. O.
16. Nwaji, G.
17. Bakare, G.
18. Bombata, M.
19. Pedro, O. O.
20. Onwuegbu, C.
21. Abayomi, O.
22. Adedeji, S.
23. Aderibigbe, T. A.
24. Oko, B. J.

Government Notice No. 1687

NIGERIAN COUNCIL FOR MANAGEMENT
EDUCATION AND TRAINING

"The Nigerian Council for Management Education and Training, set up by the Federal Military Government to formulate policy on, and promote management development in the country wishes, for the purpose of programme co-ordination and support, to collect information on existing and proposed Training Programmes in the field of

management Education and Training. Council requires all Institutions of Management to submit Relevant Information to the Council Secretariat giving such details as :—

Nature and objective of the Training Programmes ;

Frequency and duration of Courses ;

Method of instruction employed ;

Fees charged, etc.

Those affected should apply for forms from the Council's Secretariat ; P.O. Box 7648, Lagos".

Government Notice No. 1688

RECRUITMENT OF POTENTIAL PILOTS
INTO THE N.A.F.

Applications are invited from suitable Nigerians of ages 17 to 22 for enlistment into the Nigerian Air Force as Potential Pilots. Prospective applicants must fulfil the following conditions :—

2. *Educational qualification.*—(a) HSC, or (GCE A Level) with passes in Physics/Chemistry, English and Mathematics.

(b) WASC, Grade I or II with Credits in : English, Mathematics, Physics/Chemistry.

(c) Teachers' Grades I or II with credit in Science Subjects and Pass in English.

3. *Physical fitness.*—The candidates must be physically fit and not less than 5 ft 4 ins in height. Besides, they will undergo prescribed Medical Examinations for the pilots.

4. *Entry and training conditions.*—(a) Candidates must be single and will remain single until commissioned.

(b) All applicants, whose applications are considered suitable, will appear before a Board of Selection. The successful candidates will be sent to Nigerian Defence Academy, Kaduna for Military Training

(c) Flying Cadets who fail the Flying Screening will be discharged. Also any Pilot Cadet who discontinues Flying Training either by loss of Flying Aptitude, Medical or Misconduct will be discharged.

(d) Successful Cadets will be commissioned as 2/Lts on £900 per annum and would be awarded Nigerian Air Force Flying Licence.

5. *Allowances.*—(a) All Cadets will be paid an allowance of £18-5s-0d per month in the first six months while in training.

(b) In addition Pilot Cadets will receive the following Flying Allowances :—

(i) Prop Pilot Cadets .. £10 a month

(ii) Jet Pilot Cadets .. £15 a month

(c) They will be provided with free feeding and accommodation.

6. All applications are to be addressed to the Nigerian Air Force Headquarters, Ministry of Defence not later than 14th October, 1972.

Government Notice No. 1689

COMMERCIAL BANKING SYSTEM

STATEMENT OF ASSETS AND LIABILITIES

(£N's thousand)

Accounts	ASSETS	1972		
		April	May	June
		£	£	£
1. Cash and cash items	20,485	22,508	21,220
(a) Vault cash	12,653	12,465	12,447
(b) Balances at Central Bank	5,243	5,243	5,515
(c) Money at call at Central Bank	2,589	4,800	3,258
2. Balances held with	19,515	18,069	17,951
(a) Banks in Nigeria	12,251	13,314	10,405
(b) Banks outside Nigeria	6,963	4,586	6,427
(c) Offices and branches outside Nigeria	301	169	1,119
3. Loans and advances*	253,230	257,705	266,151
(a) Banks in Nigeria	—	—	—
(b) Banks outside Nigeria	—	—	—
(c) Other customers	246,165	251,411	262,039
(i) Banks' subsidiaries	624	700	697
(ii) Federal Government	255	674	77
(iii) State Governments	2,432	2,759	2,752
(iv) Local Governments	435	660	406
(v) Other	242,419	246,618	258,107
(d) Money at call outside Central Bank	3,690	3,147	1,430
(e) Bills discounted	3,375	3,147	2,682
(i) Payable in Nigeria	3,107	2,891	2,474
(ii) Payable outside Nigeria	268	256	208
4. Investments	190,867	188,926	178,617
(a) In Nigeria	190,859	188,918	178,559
(i) Treasury bills	87,816	86,102	75,743
(ii) Treasury certificates	97,894	97,644	97,644
(iii) Other	5,149	5,172	5,172
(b) Abroad	8	8	58
5. Other Assets	164,601	166,028	175,593
TOTAL	648,698	653,236	659,532
LIABILITIES				
1. Capital : Issued, paid up and reserves	36,629	36,487	37,061
2. Balances held for	8,546	7,953	5,417
(a) Banks in Nigeria	4,099	3,647	1,561
(b) Other banks outside Nigeria	4,447	4,306	3,856
(c) Offices and branches outside Nigeria	—	—	—
3. Money at call from other banks	1,690	1,150	730
(a) In Nigeria	1,690	1,150	730
(b) Outside Nigeria	—	—	—
4. Loans and advances from	8,049	9,434	11,855
(a) Central Bank of Nigeria	249	—	2,596
(b) Other banks in Nigeria	893	774	955
(c) Other banks outside Nigeria	—	—	—
(d) Other creditors	6,907	8,660	8,304
5. Deposits	345,467	353,927	348,431
(a) Demand	147,321	152,302	144,907
(b) Savings	84,954	86,537	87,945
(c) Time	113,192	115,088	115,579
6. Other liabilities	248,317	244,285	256,038
TOTAL	648,698	653,236	659,532
System's Liquidity ratio per cent	60.5	59.3	57.0
*—Of which loans reported due after one year	31,653	34,992	32,433

J. O. ADEKUNLE,
Deputy Director of Research,
Central Bank of Nigeria, Lagos

BOARD OF CUSTOMS AND EXCISE NIGERIA

REVENUE FIGURES FOR APRIL 1972 AS ON 4TH SEPTEMBER, 1972

Sub-head	Type of Revenue	Estimates 1971-72	Estimates 1972-73	Proportionate Estimates April 1972	Actual Net Revenue April 1972	Approximate Net Revenue April 1972	Approximate Net Revenue April 1972	Difference between Columns (5) and (8)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	Increase (9)	Decrease (10)
	IMPORT DUTIES	£	£	£	£	£	£	£	£
1.	Unmanufactured Tobacco for the manu- facture of Cigarettes	385,000	200,000	16,667	—	10,536	10,536	—	6,131
2.	Unmanufactured Tobacco—Other	200,000	250,000	20,833	—	21,820	21,820	987	—
3.	Manufactured Tobacco—Cigarettes	10	10	1	—	9,076	9,076	9,075	—
4.	Manufactured Tobacco—Cigars	45,000	35,000	2,917	—	3,361	3,361	444	—
5.	Manufactured Tobacco—Other	20,000	100	8	—	—	—	—	8
6.	Beverages—Beer	10	250,000	20,833	—	44,537	44,537	23,704	—
7.	Beverages—Wine and Spirit	70,000	240,000	20,000	—	49,318	49,318	29,318	—
8.	Petroleum Products—Diesel Oil	1,000	25,000	2,083	—	21,347	21,347	19,264	—
9.	Petroleum Products—Motor Spirit	1,000	750,000	62,500	—	146,479	146,479	83,979	—
10.	Petroleum Products—Other	100,000	200,000	16,667	—	6,563	6,563	—	10,104
11.	Import Duty not elsewhere specified	90,000,000	120,000,000	10,000,000	—	10,519,564	10,519,564	519,564	—
12.	Reconstruction Surcharge	6,000,000	6,000,000	500,000	—	673,546	673,546	173,546	—
13.	Parcel Post	—	480,000	40,000	—	—	—	—	40,000
	TOTAL, IMPORT DUTIES	96,822,020	128,430,110	10,702,509	—	11,506,147	11,506,147	859,881	56,243
	INCREASE	—	—	—	—	—	—	803,638	—
	EXPORT DUTIES								
14.	Animals, Birds and Reptiles	5,000	7,000	583	—	369	369	—	214
15.	Benniseed	125,000	145,800	12,150	—	—	—	—	12,150
16.	Cocoa Beans	6,500,000	11,500,000	958,333	—	614,725	614,725	—	343,608
17.	Cotton Lint	600,000	600,000	50,000	—	3,014	3,014	—	46,986
18.	Cotton Seed	150,000	200,000	16,667	—	52,027	52,027	35,360	—
19.	Groundnuts	2,300,000	2,000,000	166,667	—	118,735	118,735	—	47,932
20.	Groundnut Cake	700,000	600,000	50,000	—	24,076	24,076	—	25,924
21.	Groundnut Meal	5,000	1,500	125	—	—	—	—	125
22.	Groundnut Oil	2,000,000	1,500,000	125,000	—	60,700	60,700	—	64,300
23.	Hides—Cattle	100,000	60,000	5,000	—	2,613	2,613	—	2,387
24.	Metal Scrap	100,000	75,000	6,250	—	985	985	—	5,265
25.	Palm Kernels	1,200,000	1,850,000	154,167	—	68,017	68,017	—	86,150
26.	Palm Kernel Cake	130,000	120,000	10,000	—	17,175	17,175	7,175	—
27.	Palm Kernel Meal	60,000	30,000	2,500	—	—	—	—	2,500
28.	Palm Kernel Oil	500,000	750,000	62,500	—	71,951	71,951	9,451	—
29.	Palm Oil—Edible	150,000	150,000	12,500	—	14,453	14,453	1,953	—
30.	Palm Oil—Technical	75,000	100,000	8,333	—	—	—	—	8,333
31.	Rubber—Crepe	100	70,000	5,833	—	1,423	1,423	—	4,410
32.	Rubber—Paste	100	100	8	—	—	—	—	8
33.	Rubber—Raw	100	100	8	—	10	10	2	—

34. Sheanuts	60,000	45,000	3,750	—	1,252	1,252	—	2,498
35. Skin—Fur	4,000	3,000	250	—	554	554	304	—
36. Skin—Goat	200,000	200,000	16,667	—	8,877	8,877	—	7,790
37. Skin—Reptile	10,000	6,000	500	—	130	130	—	370
38. Skin—Sheep	50,000	50,000	4,167	—	7,634	7,634	3,467	—
39. Timber	350,000	250,000	20,833	—	14,108	14,108	—	6,725
40. Export Duty not elsewhere specified	10,000	500	42	—	—	—	—	42
TOTAL, EXPORT DUTIES	15,384,300	20,314,000	1,692,833	—	1,082,828	1,082,828	57,712	667,717
DECREASE	—	—	—	—	—	—	—	610,005
EXCISE DUTIES								
41. Manufactured Tobacco—Cigarettes	12,000,000	8,000,000	666,667	—	699,762	699,762	33,095	—
42. Beverages—Beer	9,500,000	14,000,000	1,166,667	—	655,360	655,360	—	511,307
43. Beverages—Mineral Waters	230,000	250,000	20,833	—	27,934	27,934	7,101	—
44. Beverages—Spirits	720,000	800,000	66,667	—	210	210	—	66,457
45. Matches	550,000	660,000	55,000	—	53,433	53,433	—	1,567
46. Petroleum Products—Diesel Oil	10,000,000	8,000,000	666,667	—	515,444	515,444	—	151,223
47. Petroleum Products—Motor Spirit	11,000,000	12,000,000	1,000,000	—	720,498	720,498	—	279,502
48. Petroleum Products—Lubricants	225,000	300,000	25,000	—	1	1	—	24,999
49. Petroleum Products—Other	3,500,000	4,000,000	333,333	—	227,330	227,330	—	106,003
50. Excise Duty not elsewhere specified	23,000,000	30,000,000	2,500,000	—	3,667,698	3,667,698	1,167,698	—
51. Reconstruction Surcharge	11,500,000	12,500,000	1,041,666	—	1,139,697	1,139,697	98,031	—
TOTAL, EXCISE DUTIES	82,225,300	90,510,000	7,542,500	—	7,707,367	7,707,367	1,305,925	1,141,058
INCREASE	—	—	—	—	—	—	164,867	—
FEES, ETC.								
52. Forfeitures and Penalties	125,000	400,000	33,333	—	16,758	16,758	—	16,575
53. Overtime and Shipping Fees	50,000	50,000	4,167	—	2,455	2,455	—	1,712
54. Rent on Goods	50,000	250,000	20,833	—	24,401	24,401	3,568	—
55. Other Customs and Excise Items	40,000	40,000	3,334	—	5,106	5,106	1,772	—
TOTAL, FEES, ETC.	265,000	740,000	61,667	—	48,720	48,720	5,340	18,287
DECREASE	—	—	—	—	—	—	—	12,947
SUMMARY								
1-13. Import Duties	96,822,020	128,430,110	10,702,509	—	11,506,147	11,506,147	803,638	—
14-40. Export Duties	15,384,300	20,314,000	1,692,833	—	1,082,828	1,082,828	—	610,005
41-51. Excise Duties	82,225,000	90,510,000	7,542,500	—	7,707,367	7,707,367	164,867	—
52-55. Fees	265,000	740,000	61,667	—	48,720	48,720	—	12,947
FINAL TOTAL	194,696,320	239,994,110	19,999,509	—	20,345,062	20,345,062	968,505	622,952
FINAL INCREASE	—	—	—	—	—	—	345,553	—

Note.—1. Subject to adjustments prior to closing of accounts.

2. Import Duty collected by Posts and Telecommunications Department during the period March 1971 to April 1972 is not included.

H. E. DUKE,
Chairman, Board of Customs and Excise

*Government Notice No. 1643 (2nd publication)***KAINJI LAKE RESEARCH PROJECT****TENDER**

Tenders are invited from suitably qualified and registered Civil Engineering Contractors in Category 'C' of Kwara State (12,001-25,000) or the equivalent in any other State for the Construction of Roads and Drainage in the Senior Staff Housing Estate of the Kainji Lake Research Project at New Bussa.

2. Relevant contract documents are obtainable from the Secretary, Kainji Lake Research Project Tenders Board, P.M.B. 666, New Bussa on the payment of non-refundable deposit of twenty pounds.

3. Tenders marked No. KLR/72-73/6 at the top left hand cover of wax-sealed envelope shall be forwarded to the Secretary, Kainji Lake Research Project Tender Board, to reach him not later than 3 p.m. on 31st October, 1972.

4. The chosen or selected Contractor will be expected to commence work on site within three weeks from the date of the award of contract.

5. The Board is NOT bound to accept any or the lower tender.

*Government Notice No. 1644 (2nd publication)***UNIVERSITY OF IFE****VACANCY***Advert. No. 01/15/72*

Applications are invited from suitably qualified candidates for the vacant post of Clerk, Grade II in the University Farm:

Scale of salary.—F 14—£349-559.

Qualification.—(1) Candidates should possess the West African School Certificate or its equivalent with credit in English and at least 3 years clerical experience.

Method of application.—Applications (three copies) naming three referees and their addresses, stating clearly the applicant's age, qualifications and experience in chronological order together with copies (not originals) of Certificates and Testimonials, should be forwarded to the Assistant Registrar (Personnel), University of Ife, Ile-Ife so as to reach him not later than Saturday 7th October, 1972.

Only applications which comply in details with this advertisement will be considered, and only those shortlisted will be acknowledged.

Please quote the reference number of this advertisement on your application.

*Government Notice No. 1645 (2nd publication)***UNIVERSITY COLLEGE HOSPITAL, IBADAN
DEPARTMENT OF SURGERY****APPOINTMENT OF SENIOR HOUSE
OFFICERS/REGISTRARS**

Applications are invited from suitably qualified and experienced Medical Practitioners for the above posts. The post of Senior House Officer/Registrar is recognised for post-graduate training and candidates will be graded according to experience.

Salaries.—Registrars: £2,100-2,400 per annum.

S.H.O.: £1,952 per annum.

Gratuity.—£37-10s per completed quarter of service.

Appointment initially for one tour of 12 months renewable by mutual agreement. All successful candidates would be required to register with the Nigeria Medical Council and be members of a recognised Medical Defence Union.

Application forms are obtainable from the House Governor on receipt by him of a stamped self-addressed foolscap envelope.

Closing date.—30th September, 1972.

*Government Notice No. 1646 (2nd publication)***FEDERAL PUBLIC SERVICE****VACANCIES FOR ADMINISTRATIVE
OFFICERS**

Applications are invited from suitably qualified candidates for appointment to vacant posts in the following grades in the Federal Administrative Service:

(a) Administrative Officer, Grade III, Salary Group 8 (£1,950-2,010-2,070).

(b) Administrative Officer, Grade II, Salary Group 7 (£2,532).

2. Qualifications:

(i) Administrative Officer, Grade III—a good honours degree of a recognised University preferably in Arts and Social Sciences plus at least six years administrative, industrial or commercial experience in a managerial position.

(ii) Administrative Officer, Grade II—same as in (i) above plus at least eight years administrative, industrial or commercial experience part of which should be in a top managerial position.

3. *Duties.*—The duties of Administrative Officers are wide and varied in scope, complexity and levels of responsibilities. They include the preparation of papers connected with the formulation of Government policies; involvement in the implementation of Government policies; organisation, management, control, co-ordination and improvement of the administrative machinery of Government; and reviews of existing practices and current regulations.

4. *Conditions of service.*—The posts are pensionable and new entrants to the public service will normally be on probationary appointment for three years. Other conditions of service will be as prescribed for the time being for officers of equivalent grades in the Federal Public Service.

5. *Methods of application.*—(a) IN NIGERIA: Applications from candidates not in Government Service should be completed on official application form obtainable from the Secretary, Federal Public Service Commission, Independence Building, Lagos.

Application from candidates in Government Service should be submitted in letter form through the Head of the applicant's Department, and, where the applicant is in the public service other than the Federal Public Service, through the Public Service Commission concerned and be accompanied by copies of confidential reports for the past three years.

(b) OVERSEAS: Applications should be completed in duplicate on official application form obtainable from:

(i) The Recruitment Attaché, Nigeria High Commission, 9 Northumberland Avenue, London, W.C.2.

(ii) The Recruitment Attaché, Embassy of the Federal Republic of Nigeria, 1333 Sixteenth Street, North-West, Washington D.C. 20036, U.S.A.

(iii) Embassy of Nigeria, 173 Avenue Victor-Hugo, 75116 Paris, France.

6. All applications should reach the Secretary, Federal Public Service Commission, Independence Building, Lagos, not later than the 31st October, 1972.

Government Notice No. 1647 (2nd publication)

FEDERAL MINISTRY OF HEALTH
VACANCIES FOR PATHOLOGISTS

Applications are invited from suitably qualified candidates for appointment into the following vacant posts in the Federal Ministry of Health:—

- (a) Chief Consultant (Pathologist), Group 4
- (b) Senior Consultant (Pathologist), Group 5
- (c) Consultant (Pathologist), Group 6
- (d) Pathologist, Group 8
- (e) Medical Officer, Grade II, Scale A.

Qualifications and Experience:—

(a) *Chief Consultant (Pathologist).*—Should possess a basic medical qualification registrable by the Nigeria Medical Council and a post-graduate qualification in Bacteriology or Virology or any other appropriate post-graduate medical qualifications. Previous experience of at least 10 years in Pathology after post-graduate qualification is desirable,—some of which should be at a level not below that of a Senior Consultant. Experience in the manufacture of Bacterial and Viral Vaccines and appreciable administrative experience will also be of advantage.

(b) *Senior Consultant (Pathologist).*—Should possess the same professional qualifications as for the Chief Consultant and also considerable experience after post-graduate training at least 3 years of which should be at a Consultant level.

(c) *Consultant (Pathologist).*—Should be a Medical Doctor with post-graduate qualification in Bacteriology or Virology or a Diploma in Pathology. Experience of at least 3 years after obtaining post-graduate qualification.

(d) *Pathologist.*—At least 5 years' experience in Pathology since basic qualification. (Candidates should have post-graduate qualifications).

(e) *Medical Officer, Grade II.*—Must have experience in Pathology.

Duties:

(a) *Chief Consultant (Pathologist).*—Will be the administrative head of the Federal Laboratory Service. Duties will include:

(i) Planning and co-ordinating of the work of the various units of the Federal Laboratory Service.

(ii) Advising the Ministry on matters affecting the Federal Laboratory Service and the Federal School of Medical Laboratory Technology.

(b) *Senior Consultant (Pathologist):*

(i) In addition to assisting the Chief Consultant (Pathologist), he will be in charge of the Bacteriology Laboratory.

(ii) He will supervise Seriological, Bacteriological and Parasitological examinations of all kinds including those that concern food handlers and report to Chief Consultant.

(iii) He will take part in the teaching of students in the Federal School of Medical Laboratory Technology.

(c) *Consultant (Pathologist):*

(i) To assist the Senior Consultant in the Bacteriology Laboratory.

(ii) To take part in the teaching of students in the Federal School of Laboratory Technology.

(d) *Pathologist.*—To assist in any Laboratory and work under a consultant. He will also participate in the training of technicians.

(e) *Medical Officer, Grade II.*—Will be in training in Pathology and therefore will rotate from one Laboratory to another.

Conditions of service.—The posts are pensionable for Nigerians, and in the case of a new entrant into the Government Service, the appointment will be on probation for the first three years.

Method of application.—Applications in duplicate/triplicate, on Federal Public Service Commission Form obtainable from the Secretary, Federal Public Service Commission and State Public Service Commissions should be completed and returned to the Secretary, Federal Public Service Commission, Private Mail Bag 12586, Lagos, on or before 28th October, 1972.

Applications from candidates in Government or quasi-Government employment should be submitted through their Heads of Departments who will forward them together with Confidential Reports to the Secretary, Federal Public Service Commission, Private Mail Bag 12586, Lagos, not later than 28th October, 1972.

Government Notice No. 1648 (2nd publication)

INSTITUTE OF MEDICAL LABORATORY
TECHNOLOGY OF NIGERIA

VACANCIES

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

1. Secretary/Registrar

Qualifications.—Candidates must be Associates or Fellows of the Institute of Medical Laboratory Technology registrable in Nigeria; must have had not less than 7 years post qualification experience in medical laboratory technology with considerable administrative experience.

Duties.—Successful candidate will be required to take charge of the Registry of the Institute of Medical Laboratory Technology of Nigeria. He is to prepare and maintain a proper register of names and addresses and approved qualifications of all persons who are

entitled to be enrolled as Fellows, Associate or as Members of the Institute. He is to organize examinations and be the chief accounting officer of the Institute.

Salary.—Group 7—£2,532 (₦5,064) (Consolidated). People earning below £1,500 at present need not apply.

2. Assistant Registrar

Qualifications.—Candidates must be Associates or Fellows of the Institute of Medical Laboratory Technology registrable in Nigeria; must have had not less than 3 years post qualification experience in medical laboratory technology with considerable administrative experience.

Duties.—Successful applicant who should show an aptitude for combining technological work with administration will be expected to assist the Secretary/Registrar in the various aspects of his work and to act for him in his absence.

Salary.—Scale C(T) 6 (£1,548-1,764 p.a.) point of entry depends on assessed experience and ability.

Conditions of service.—The posts are pensionable and subject to an initial probationary period of 3 years (except in cases of officers serving in the Federal and States Public Services). Other conditions of service are generally similar to those applicable to officers holding equivalent ranks in the Federal Public Service.

Method of application.—Applications should include curriculum vitae (state age, qualifications and experience) and give the names of *three referees* and should be addressed to reach the Acting Secretary/Registrar, Institute of Medical Laboratory Technology of Nigeria, P.M.B. 1048, Yaba, Nigeria, not later than 31st October, 1972.

Government Notice No. 1691

UNIVERSITY OF IBADAN

VACANCIES

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

1. DEPARTMENT OF FORESTRY:

Lecturer in Forest Mensuration, Inventory and Aerial Survey

Applicant should hold an honours degree in Forestry, though a higher degree will be an advantage. Post-graduate experience either in the field or research is essential. The successful candidate will be required to lecture and conduct research in the special fields of forestry stated above. He will be expected to maintain a close liaison with Government in their Management of Forest Reserves and Plantations.

2. UNIVERSITY LIBRARY:

Assistant Librarian/Sub-Librarian

Applicants should be holders of good University degrees plus professional qualifications in Librarianship, e.g. Ibadan Diploma, Previous library experience, especially in Cataloguing will be an added advantage, as well as proficiency in Language, e.g. French or German.

3. UNIVERSITY READING CENTRE:

Lecturer

The Centre offers courses in Developmental Language Arts and Study Methods and applicants should be holders of higher degrees in either use of English or Educational Psychology with special reference to Reading and/or Study Techniques. Previous experience in a Reading Centre will be an advantage.

4. DEPARTMENT OF OBSTETRICS AND GYNAECOLOGY:

Lecturer/Senior Lecturer

Applicants should be members of the Royal College of Obstetricians and Gynaecologist and the posts carry consultant or non-consultant status with the University College Hospital. Preference will be given to candidates with undergraduate teaching experience, active interest in research and practical knowledge of Obstetrics and Gynaecology in the tropics.

5. DEPARTMENT OF LINGUISTICS AND NIGERIAN LANGUAGES:

Lecturer/Assistant Lecturer in Hausa

Applicants should possess good degrees in Hausa or closely related subject (Linguistics, a Modern Language) with research experience and preferably also teaching experience in Hausa.

A fluent speaking knowledge of Hausa is essential. (Applicant with good first degrees, but no research experience may be considered for an appointment as Junior Research Fellow.) The teaching of the successful applicant will consist of the teaching of Hausa language and literature to non-Hausa speaking undergraduates.

6. DEPARTMENT OF PHYSIOLOGY:

Lecturer/Senior Lecturer

Applicants for the Lectureship must possess either good first degrees in Human Physiology or Registrable Medical Degrees. Preference will be given to candidates with Registrable Degrees.

For the Senior Lectureship, applicants without Medical degrees must have had at least five years post-doctoral experience in recognized Institutions or at least seven years post-graduate teaching and research experience after a good first degree in human physiology. Applicants with Registrable Medical degrees must also possess post-graduate degrees in Medicine or physiology and must have had at least five years post-graduate teaching and research experience. Preference will be given to applicants with Registrable Medical degrees.

7. DEPARTMENT OF PREVENTIVE AND SOCIAL MEDICINE:

Lecturer in Community Health

The successful candidate will be expected to carry out teaching duties in the area of Community Health and he will normally reside in Igbo-Ora where the rural health centre is situated.

8. SALARY SCALES:

Senior Lecturer (Medical) £2,950-100-3,250.

Lecturer (Consultant): £2,440-100-2,900.

Lecturer (Non-consultant): £1,980-100-2,415.

Lecturer (Pre-Clinical) with Medical degrees: £1,380-100-1,880/£1,980-100-2,415.

Lecturer (Non-Medical): £1,380-75-1,830/£1,905-75-2,415.

Senior Lecturer (Pre-Clinical) with Medical degrees: £2,515-100-3,075.

Senior Lecturer (Non-Medical): £2,515-100-2,875.

Assistant Lecturer/Assistant Librarian: £1,070-50-1,280 (if holding an approved higher degree £1,230-50-1,330).

Sub-Librarian: £1,380-75-1,830/£1,905-75-2,415.

9. CONDITIONS OF SERVICE:

Except for No. 4 which appointment is to commence on or after November 1, 1972, all other appointments are to commence as soon as possible and for three years initially subject to review thereafter. Passages are paid for family on appointment, approved overseas leave and termination, where applicable. F.S.S.U./N.U.J.S.S., children and car allowances. Part-furnished accommodation or housing allowance is provided.

10. METHOD OF APPLICATION:

Detailed application (4 copies) stating age, full qualifications, experience and naming three referees by 9th October, 1972 to the Registrar, University of Ibadan from whom further particulars may be obtained.

4th September, 1972.

Government Notice No. 1692

UNIVERSITY OF IFE VACANCY

Applications are invited for the post of Accountant in the Institute of Agricultural Research and Training Unit of the University.

Qualifications.—Applicants should possess either the A.C.A., A.C.C.A. or A.C.W.A. and at least five years post qualification experience in an executive position in Industry or Commerce where mechanised accounting is used. Appointment to commence as soon as possible.

Salary.—£1,380-75-1,830/£1,905-75-2,415.

Point of entry will depend on qualification and experience.

Other conditions include; return family passages; children's and car allowances, Medical scheme; part furnished subsidised accommodation; regular U.K. leave where applicable.

Detailed application (2 copies) stating age, full qualifications and experience and naming three referees to be forwarded to the Registrar, University of Ife, Ile-Ife not later than 11th October, 1972.

Registrar

Government Notice No. 1693

UNIVERSITY OF IFE VACANCY

Advert No. 39/152/72

Applications are invited from suitably qualified candidates for the vacant post of Animal Health Superintendent in the Animal Health School in the Institute of Agricultural Research and Training.

Scale of salary.—C(T) 4—£970-1,620.

Qualification.—Candidates should possess a good Diploma in Animal Health and Husbandry. He should have at least five years post-qualification experience. Additional training and teaching experience are of advantage.

Method of application.—Applications (three copies) naming three referees and their addresses, stating clearly the applicant's age, qualifications and experience in chronological order together with copies (not originals) of Certificates and Testimonials, should be forwarded to the Assistant Registrar (Personnel), University of Ife, Ile-Ife, so as to reach him not later than Monday, 16th October, 1972.

Only applications which comply in details with this advertisement will be considered and only those shortlisted will be acknowledged.

Please quote the reference number of this advertisement on your application.

Government Notice No. 1694

UNIVERSITY COLLEGE HOSPITAL, IBADAN VACANCIES

- (a) S.H.O./Registrar—Department of Preventive and Social Medicine
- (b) S.H.O./Registrar—Department of E.N.T.
- (c) S.H.O.s/Registrars—Department of Anaesthesia
- (d) S.H.O.s/Registrars—Department of Obs. and Gynaecology
- (e) S.H.O./Registrar—Department of Immunology
- (f) S.H.O.s/Registrars—Department of Ophthalmology

Applications are invited from suitably qualified and experienced Medical Practitioners for the above posts. The posts of Senior House Officers/Registrars are recognised for post-graduate training and candidates will be graded according to their experience in the specialty of their choice.

Salaries:

Registrar.—£2,100-2,400 per annum.

S.H.O.—£1,952 per annum.

Gratuity.—£37-10s-0d per completed quarter of service.

Appointment initially for one tour of 12 months renewable by mutual agreement. All successful candidates would be required to register with the Nigeria Medical Council and be members of a recognised Medical Defence Union.

Application forms are obtainable from the House Governor on receipt by him of a stamped self-addressed foolscap envelope.

Closing date.—13th October, 1972.

Government Notice No. 1695

MINISTRY OF DEFENCE VACANCIES IN THE NIGERIAN ARMY CORPS OF SUPPLY AND TRANSPORT

Applications are invited from suitably qualified Nigerian Nationals for grant of Direct Short Service Commission into the Nigerian Army Corps of Supply and Transport.

2. *Qualifications.*—Applicants must possess any of the following :—

(a) Associate Membership of Institute of Transport.

or

(b) Diploma in Traffic Management.

or

(c) WASC or equivalent with considerable experience in transport operations.

3. *Age.*—Candidates should not be more than 30 years old.

4. *Rates of pay.*—Second-Lieutenant—£900 per annum.

Lieutenant—£1,200, £1,240, £1,280, £1,320—£1,360, £1,400 per annum.

Entry point in the above ranks will depend on qualifications, present salary and experience.

5. *Method of application.*—(a) Applications must be in triplicate and must be accompanied by two recent passport-size photographs, photostat copies of Testimonials, Professional and Educational Certificates, Birth or Age Declaration Certificates, present salary and names and addresses of three referees and your state of origin should be forwarded to the Permanent Secretary, Ministry of Defence, Republic Building, Lagos, so as to reach him not later than 30th November, 1972.

(b) Applications from civil servants should be submitted through their respective Ministries.

(c) Applicants will be interviewed by a Forces Selection Board and those successful will be recommended for a Direct Short Service Commission in the rank of Second-Lieutenant or Lieutenant. Originals of Testimonials, Professional and Educational Certificates will be required from applicants invited for interview.

Government Notice No. 1696

STATUTORY CORPORATIONS SERVICE COMMISSION

VACANCY IN THE NIGERIAN BROADCASTING CORPORATION

Post.—Producer (Arabic)

Qualifications.—A University Degree or Diploma in Arabic Language. The applicant must be fluent in English so that he could translate from English into Arabic easily and quickly. A good voice is a basic condition. The applicant is also expected to have had previous experience in broadcasting.

Salary scale.—SAP 1—i.e. £1,020-42-1,104/£1,290-55-1,565/£1,640-60-2,060 per annum. Point of entry depends on qualifications and experience.

Method of application.—Application forms are obtainable from any of the following offices :—

(a) The Secretary and Chief Administrative Officer, Statutory Corporations Service Commission, 30 Marina, Lagos.

(b) States Public Service Commissions and Statutory Corporations Service Commission Offices.

(c) The Resident Commissioner, Statutory Corporations Service Commission (Branch Office), Z. 21, Queen Elizabeth Road, Zaria.

Closing date.—Completed application forms with photostat copies of certificates and two recent passport photographs of the applicant duly signed at the back by the Applicant must be submitted to the Secretary and Chief Administrative Officer, at the above address not later than 31st October, 1972.

Government Notice No. 1697

STATUTORY CORPORATIONS SERVICE COMMISSION

VACANCY IN THE NIGERIAN BROADCASTING CORPORATION

Applications are invited from suitably qualified candidates for the vacant post of Chief Internal Auditor in the Nigerian Broadcasting Corporation.

Qualifications.—Candidates must be members of one of the following Accountancy Bodies :—

- (i) Institute of Chartered Accountants (A.C.A.) ;
- (ii) Association of Certified and Corporate Accountants (A.C.C.A) or
- (iii) Any other related professional qualification ;
- (iv) Plus, in each case, a minimum of 3 years post-qualification experience.

Salary.—SAP 4, i.e. £2,690 per annum (Consolidated).

Method of application.—Application forms are obtainable from any of the following offices :—

(a) The Secretary and Chief Administrative Officer, Statutory Corporations Service Commission, 30 Marina, Lagos.

(b) States Public Service Commissions and States Statutory Corporations Service Commission Offices.

(c) The Resident Commissioner, Statutory Corporations Service Commission (Branch Office), Z.21 Queen Elizabeth Road, Zaria.

Closing date.—Completed application forms with photostat copies of certificates and two recent passport photographs of the applicant duly signed at the back by the applicant must be submitted to the Secretary and Chief Administrative Officer, at the above address not later than 30th November, 1972.

Government Notice No. 1698

STATUTORY CORPORATIONS SERVICE COMMISSION

VACANCY IN THE NIGERIAN BROADCASTING CORPORATION

Applications are invited from suitably qualified candidates for the post of Editor Publications in the Nigerian Broadcasting Corporation.

Qualifications.—A University Degree or equivalent professional qualifications with wide experience in magazine production.

Duties.—The successful candidate will be required to supervise the production of N.B.C. Programme Journals and other Magazines, to plan and organise the output of publications in the N.B.C. so as to make it a paying enterprise.

Salary.—Scale SAP 2—£2,125; £2,250-65-2,380.

Method of application.—Application forms are obtainable from any of the following offices:—

(a) The Secretary and Chief Administrative Officer, Statutory Corporations Service Commission, 30 Marina, Lagos.

(b) States Public Service Commissions and States Statutory Corporations Service Commission Offices.

(c) The Resident Commissioner, Statutory Corporations Service Commission (Branch Office), Z.21 Queen Elizabeth Road, Zaria.

Closing date.—Completed application forms with photostat copies of certificates and two recent passport photographs of the applicant duly signed at the back by the applicant must be submitted to the Secretary and Chief Administrative Officer, at the above address not later than 30th November, 1972.

Government Notice No. 1699

SOUTH-EASTERN STATE OF NIGERIA

MINISTRY OF ECONOMIC DEVELOPMENT AND RECONSTRUCTION

VACANCIES

Applications are invited from suitably qualified candidates for appointment to the vacant posts of Project Manager and Stores Officers in the South-Eastern State Ministry of Economic Development and Reconstruction.

PROJECT MANAGER

Qualifications.—Candidate should possess any of the following qualifications:—

1. (a) An honours degree in Economics with at least five years' post-qualification experience.

(b) A masters Degree in Economics with at least three years' post-qualification experience.

(c) A Pass degree in Economics with a Post-Graduate Diploma Certificate in Statistics with at least four years' post-qualification experience.

2. Candidates with lower educational qualifications but with many years of cognate experience in similar position in government or industry may be considered.

Salary.—Group 8—£1,950-2,070 per annum.

Duties.—The duties of the project Manager include the following:—

(a) General Policy Proposals on World Food Programme—assisted Projects in liaison with appropriate executive Ministries.

(b) Supervision of Projects including those assisted by World Food Programme.

(c) Procurement, Allocation and Movement of Rehabilitation Materials to Projects.

(d) Control of all Rehabilitation Stores.

(e) Liaison with all Relief Agencies.

(f) Preparation of Progress Reports on Projects.

(g) Periodic Reports on World Food Programme.

(h) Supervision of Stores Officers.

STORES OFFICER

Qualification.—Candidate should possess any of the following qualifications:—

(a) A University Degree in Business Administration from a recognised University;

(b) Diploma in Business Management from a recognised Institution or its equivalent;

(c) Associateship of the Institute of Public Supplies Officers;

(d) Relevant experience in managerial positions acquired in the service of well known firms and commercial houses in the Country.

Salary.—Scale S(E) 2, 3, 4—£741-1,296 per annum.

Duties.—The duties of the Stores Officer include the following:—

(a) Responsibility for the efficiency and security of all stores within his area.

(b) Preparation of indents for the requirements of his area and for a stock replenishment.

(c) Rendition of stores returns.

(d) A Stores Officer may be required to undertake the checking of all stocks, investigation of discrepancies and submission of reports on all aspects of stores accounting.

Conditions of service.—Posts are pensionable and other conditions of service are according to existing South-Eastern State Government Regulations. Contract Service may be considered where the applicant's age disqualifies him for a pensionable appointment.

Method of application.—Application on form SESPSC.1 accompanied with copies of educational certificates, birth certificates or declaration of age and testimonials should be forwarded to the Secretary, Public Service Commission, 3 Adazi Street, Calabar to reach him not later than 30th September, 1972.

DATED at Calabar this 30th day of August, 1972.

W. O. INAH,
Acting Secretary,
Public Service Commission

Government Notice No. 1700

GOVERNMENT OF SOUTH-EASTERN STATE OF NIGERIA

VACANCY IN THE MINISTRY OF HEALTH

Applications are invited from suitably qualified candidates for the post of an Assistant Statistical Officer, Scale C(E) 1, 2 (£518-942).

2. **Qualification.**—Applicants should possess:—

(i) A pass in the Part II of the examination of Associateship of the Association of Incorporated Statisticians.

(ii) A pass in the One year's Course at the Federal Office of Statistics followed by two years' practical experience on the job.

3. **Salary.**—The salary is on Scale C(E) 1, 2: (£518-942).

4. **Duties.**—An Assistant Statistical Officer is to carry through the work planned by a more senior officer. He is also to supervise the clerical staff.

5. *Method of application.*—Applications on Form SESPSC 1, accompanied with copies of educational certificates, birth certificates or declaration of age and testimonials, should be forwarded to the Secretary, Public Service Commission, 3 Adazi Street, Calabar to reach him not later than 30th September, 1972. Original certificates and other documents will be required during the interview.

W. O. INAH,
Acting Secretary,
Public Service Commission

Government Notice No. 1701

KANO STATE GOVERNMENT OF NIGERIA VACANCIES

Applications are invited from suitably qualified and experienced persons for the following posts in the Ministry of Agriculture and Natural Resources, Kano State.

- (a) Irrigation Engineers
- (b) Surveyors
- (c) Technical Officers
- (d) Assistant Technical Officers
- (e) Irrigation Assistants
- (f) Survey Assistants.

Qualifications required :

(a) A degree in Civil Engineering with Irrigation as Special subject from a recognised University plus at least five years experience.

(b) A degree in Civil Engineering with special emphasis on land surveying or a degree in Surveying from a recognised University.

(c) City and Guilds Final or Higher National Certificate.

(d) Ordinary National Certificate, a recognised Diploma in Irrigation.

(e) The West African School Certificate or equivalent G.C.E. (ordinary level).

(f) The W.A.S.C. or equivalent G.C.E. (ordinary level).

Salaries per annum :

- (a) £840-1,764 in Scale A (Pensionable)
£1,008-2,117 in Scale AY (Contract)
- (b) £840-1,764 in Scale A (Pensionable)
£1,008-2,117 in Scale AY (Contract)
- (c) £780-1,344 in Scale C(T) 2, 3, 4 (Pensionable)
£936-1,613 in Scale C(TY) 2, 3, 4 (Contract)
- (d) £536-975 in Scale C(T) 1, 2 Pensionable/
Contract
- (e) £258-508 in Scale E1 (B and C) 3 Pensionable/Contract
- (f) £258-508 in Scale E1 (B and C) 3 Pensionable/Contract

Point of entry in all cases depends on qualification and experience.

Condition of appointment :

(a) Appointment may be on pensionable or contract terms ;

(b) Salary in accordance with Government salary scales for each cadre ;

(c) Contract gratuities will be payable after successful completion of contract. Other conditions of service such as Car Loan, Housing, etc. are as with other Civil Servants on the same category.

I. N. M. KAZAURE,
for Permanent Secretary,
Ministry of Establishments
and Service Matters, Kano

Government Notice No. 1702

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—PROJECT MANAGER (Contribution to the recovery of alfalfa productivity in the Republic of Argentina)—UNDP/SF ARG/71/548.

Vacancy announcement.—No. 870-AGP-149.

Date issued.—25th August, 1972.

Closing date.—20th October, 1972.

Duty station.—Buenos Aires, Argentina.

Duration.—12 months (possibility of extension to 36 months).

Starting date.—As soon as possible.

Background.—The purpose of the project is to assist the Government in establishing and implementing a research programme on Alfalfa that will be effective in meeting immediate needs and serve as a nucleus for a full programme of forage production in the future. The project will also aid in training young scientists in both theoretical and practical aspects of alfalfa and forage research and plant protection, so that they will be better able to function in meeting future problems and in training future junior colleagues.

Duties :

be responsible for the preparation of the project document in collaboration with the counterpart ; conduct a research programme on the biology of insect pests of alfalfa, with particular emphasis on their ecology, and develop their control bearing in mind the integrated pest control approach ; assist the Government with the selection of counterpart personnel to serve as members of the "Programa Alfalfa" including candidates for fellowships ;

supervise the international experts and the technical work of the counterpart personnel ; co-ordinate the operations under the project personnel with those of other agencies working in the country whose activities have a bearing on the project.

Qualifications.—University degree in Agriculture, with post-graduate specialization in plant protection or production agronomy (forage crops).

Experience.—7 to 10 years experience in Agricultural Research work, with progressively increased responsibility in research organizations. Administrative experience.

Languages.—Good knowledge of Spanish, working knowledge of English and/or French.

Other.—Ability to work with high-level Government officials and to promote team work spirit among workers of different nationalities.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 20-10-72. Quote: 870-AGP-149.

Government Notice No. 1703

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—FISHERY OFFICER (MARKETING). Promotion of Integrated Fishery Development in Malawi (MLW/72/516).

Vacancy announcement.—No. 848-FID-85.

Date issued.—8th August, 1972.

Closing date.—2nd October, 1972.

Duty station.—Lilongwe—Malawi.

Duration.—2 years.

Starting date.—1st January, 1973.

Background.—The UNDP (DP) project has been established to assist the Government of Malawi in the management and development of the mechanized fisheries and commercial fish farming of Malawi. In particular, the project will assist in planning, promoting and carrying out of action programmes designed to improve commercial fishing, create financing systems and pilot credit schemes, develop domestic and export markets, and develop an estate type fish farm in the Lower Shire irrigation areas as a commercial production, demonstration and training centre.

Duties.—To survey domestic and foreign markets and distribute systems to develop programmes of improved transport, handling and marketing of fish.

Qualifications.—A university degree, or its equivalent, in economics or business field.

Experience.—At least 7 years' marketing and distribution experience in the fishing industry.

Languages.—A very good knowledge of English; a working knowledge of French would be an asset.

Other.—Experience in tropical countries, with knowledge of elementary and traditional marketing methods and preferences.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 2nd October, 1972. Quote: 848-FID-85.

Government Notice No. 1704

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—AGRICULTURAL OFFICER (PLANT PEST FORECASTING) Strengthening the Plant Protection Training Institute, Hyderabad (IND/71/624).

Vacancy announcement.—No. 855-AGP-139.

Date issued.—10th August, 1972.

Closing date.—5th October, 1972.

Duty station.—Hyderabad—India.

Duration.—24 months.

Starting date.—January 1973.

Background.—The Central Plant Protection Institute, Hyderabad, conducts in-service training for plant protection extension specialists, nine months intensive courses in plant protection for recent university graduates as qualification as plant protection officers, and special training programmes for staff conducting pest and disease monitoring and forecasting.

Duties.—Develop appropriate courses and demonstration programmes in pest and disease monitoring and forecasting and train counterpart staff for course implementations. The course programmes will need to be appropriate for the three different types of training programmes conducted by the Institute. Curriculum will need to be developed and necessary training aids procured for the special training programme.

Qualifications.—University degree in entomology or plant pathology with post-graduate training.

Experience.—At least five years' experience in pest and disease monitoring and forecasting.

Language.—Good command of English required.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 5th October, 1972. Quote: 855-AGP-139.

Government Notice No. 1705

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—FISHERY OFFICER (FISH FARM MANAGEMENT). Promotion of Integrated Fishery Development in Malawi (MLW/72/516).

Vacancy announcement.—No. 849-FID-86.

Date issued.—8th August, 1972.

Closing date.—2nd October, 1972.

Duty station.—Kasinthula—Malawi.

Duration.—3½ years.

Starting date.—1st January, 1973.

Background.—The UNDP (DP) project has been established to assist the Government of Malawi in the management and development of the mechanized fisheries and commercial fish farming of Malawi. In particular, the project will assist in planning, promoting and carrying out of action programmes designed to improve commercial fishing, create financing systems and pilot credit schemes, develop domestic and export markets, and develop an estate type fish farm in the Lower Shire irrigation area as a commercial production, demonstration and training centre.

Duties.—To initiate and operate a programme of fish farming at Kasinthula; to expand this as appropriate and produce a variable fish farming concern, and to train staff in fish farming techniques.

Qualifications.—Graduate of, or a certificate from, an agricultural training centre specializing in fish farming.

Experience.—Several years of demonstrated ability to manage a commercially viable fish farming enterprise including fish food preparation, feeding, control of pond fish diseases, harvesting and handling of pond fish, culture and production of fry, pond construction and maintenance, pondside marketing and handling of fish. Some experience in teaching fish farming methods would be useful.

Languages.—A good knowledge of English; a working knowledge of French would be an asset.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 2nd October, 1972. Quote: 849-FID-86.

Government Notice No. 1706

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—ANIMAL PRODUCTION OFFICER (extension-training) MAR/67/504 "Milk and Meat"

Vacancy announcement.—No. 850-AGA-290.

Date issued.—8th August, 1972.

Closing date.—2nd October, 1972.

Duty station.—Reduit—Mauritius

Duration.—12 months (possibility extension up to 36 months).

Starting date.—As soon as possible.

Background.—Following on basic studies undertaken by the MAR/67/504 project, livestock development activities will be strengthened and special emphasis given to training and extension in the field of animal husbandry.

Duties.—In close co-operation with local staff and under supervision of the team leader the incumbent will:

assist the Ministry of Agriculture and Natural Resources and the Faculty of Agriculture of the University of Mauritius in the training of Livestock personnel at different levels;

participate in the training of personnel of the livestock Development Authority;

work within the extension Division of the Ministry of Agriculture and assist in the organization of livestock extension work.

Qualifications.—University degree in Agriculture or Veterinary Sciences with specialization in animal husbandry.

Experience.—At least 7 years' experience in tropical livestock production and extension training methods.

Languages.—English and French.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 2nd October, 1972. Quote: 850-AGA-290.

Government Notice No. 1707

ANNOUNCEMENT OF VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title and grade.—PROJECT OPERATIONS OFFICER, P-4.

Post No.—6181-2452.

Type of appointment.—Fixed term*. Three years.

Vacancy announcement.—No. 451-AGL-A.

Date issued.—25th July, 1972.

Closing date.—18th September, 1972.

Organizational unit.—Operations Service. Land and Water Development Division, Agriculture Department.

Location.—Rome.

Duties and responsibilities.—Plans and guides from Headquarters the on-going operations of one or more field projects from inception to completion to ensure that the stated project objectives are achieved; ensures that personnel, equipment and other resources are on site as scheduled and that timely decisions on technical problems are conveyed; monitors the progress of projects; formulates and evaluates proposals for new projects.

Qualifications—Essential.—University degree in Engineering or Agronomy with further specialization in one of the fields of soil or water development.

Seven years' experience of a progressively responsible nature in developing countries, with responsibility for planning and supervising project-type operations in a government agency, an international organization or a consulting firm of international reputation.

Ability to plan, organize and co-ordinate work under heavy pressure, to write clearly and concisely, to evaluate and/or co-ordinate the work of others, to establish and maintain effective relations with persons of different nationalities, different cultural backgrounds and different languages. Willingness and fitness to travel.

Qualifications—Desirable.—Acquaintance with the Technical Assistance of the UNDP or FAO or similar agency. Working knowledge of Spanish. Field experience.

Emoluments.—Based on US\$ equivalents, they are payable in the currency of the Duty Station and, on request, partially in the currency of the Home Station. "Gross salary" represents the amount on which pension contributions and benefits are calculated. "Net salary" is the amount, normally net of national income tax, payable to the staff member less deductions (e.g. pension contributions, health and life insurance schemes).

Salary per annum :

Starting	Maximum
(Gross : \$18,120)	(Gross : \$24,280)
Net : \$13,578	Net : \$17,568

Family allowance per annum.—(Subject to eligibility of dependency).

Spouse \$400 ; Child \$300 ; Secondary dependent \$200.

Post adjustment per annum.—Variable according to cost of living and to dependency status. At present from \$1,980 to \$3,720.

Other benefits.—Subject to specific terms of appointment : Pension and medical schemes ; annual, sick and maternity leave. Also, for non-locally-filled posts, appointment and repatriation travel, transport of household goods or assignment allowance, installation allowance and repatriation benefits, home leave travel with eligible dependents every two years, children's education grant (where applicable).

Method of application.—Applications to reach Central Recruitment, Personnel Division, FAO, via delle Terme di Caracalla, 00100 Rome, Italy, by 18th September, 1972. Quote: VA No. 451-AGL-A. External candidates in writing, with a detailed personal history. Internal candidates on Form Adm. 75.

*Not applicable to staff members holding a permanent appointment.

Government Notice No. 1708

**ANNOUNCEMENT OF FIELD POST VACANCY IN THE
FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title (Post No., Project).—PLAN MATERIALS EXPERT Irrigation and Conservation of the Bio-Bio River Watershed.

Vacancy announcement.—No. 852-AGP-137.

Date issued.—8th August, 1972.

Closing date.—2nd October, 1972.

Duty station.—Los Angeles—Chile.

Duration.—12 months (possible extension to 36 months).

Starting date.—As soon as possible.

Background.—The purpose of the project is to assist the Government in initiating an action programme for on-farm development and conservation in selected irrigated areas and associated non-irrigated lands in Southern Chile.

Duties.—Under the supervision of the Project Director and in collaboration with the Chilean staff the expert will :

Guide investigations seeking adapted plants and methods for establishing effective vegetative cover for erosion control.

Advise on research on other conservation practices, and on pasture establishment and management.

Develop recommendations and guidelines for pasture establishment, for pasture management, and for utilization of vegetation for erosion control.

Train local personnel.

Qualifications.—A University degree in Plant Sciences, Post-graduate study is desirable.

Experience.—At least 7 years of experience in the utilization and management of vegetation for erosion control.

Languages.—Good knowledge of Spanish and working knowledge of English and French.

Other.—Experience in research and in pasture management is desirable. Tact and ability to work with persons of various nationalities.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 2nd October, 1972. Quote: 852-AGP-137.

Government Notice No. 1709

**ANNOUNCEMENT OF FIELD POST VACANCY
IN THE FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title (Post No., Project).—FISHERY STATISTICIAN Promotion of Integrated Fishery Development in Malawi (MLW/72/516).

Vacancy announcement.—No. 847-FID-84.

Date issued.—8th August, 1972.

Closing date.—2nd October, 1972.

Duty station.—Lilongwe—Malawi.

Duration.—12 months.

Starting date.—As soon as possible.

Background.—The UNDP (DP) project has been established to assist the Government of Malawi in the management and development of the mechanized fisheries and commercial fish farming of Malawi. In particular, the project will assist in planning, promoting and carrying out of action programmes designed to improve commercial fishing, create financing systems and pilot credit schemes, develop domestic and export markets, and develop an estate type fish farm in the Lower Shire irrigation areas as a commercial production, demonstration and training centre.

Duties.—As part of a research team, particularly in close collaboration with the fishery biologist responsible for stock assessment, to design and implement improvements to the existing fishery statistical system and assist with the design and implementation of a system to provide biological data required for stock assessment work.

Qualification.—A degree in Statistics or related subjects from a university of recognized standing.

Experience.—Seven years' experience in the design and implementation of large-scale surveys including the processing of statistical data, preferably in fisheries. Experience in scientific sample surveys would be an advantage.

Language.—A very good knowledge of English.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Application to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 2nd October, 1972. Quote: 847-FID-84.

Government Notice No. 1710

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—PASTURE AND FODDER PRODUCTION EXPERT. Livestock Development in the North-East of Brazil—BRA/71/552.

Vacancy announcement.—No. 859-AGP-143.

Date issued.—16th August, 1972.

Closing date.—11th October, 1972.

Duty station.—Acoverde, State of Pernambuco, Brazil.

Duration.—12 months (possible extension to 45 months).

Starting date.—January 1973.

Background.—In the North-East of Brazil, the Agricultural Sector has lagged and thus failed to keep pace with the increasing local demand for meat and dairy products. With improved animal production techniques, this industry could be made to contribute far more significantly than it does to the gross domestic products.

Duties.—Survey the natural grazing, cultivate pastures and fodder production prospects in the ecological zones of the region to delimit forage production and utilization problems.

Review existing information on forage production and utilization, grazing management and forage conservation to determine priority areas for study.

Initiate a programme of applied research on the priority problems determined above.

Assist with development and education programmes aimed at increasing forage production and improving utilization.

Qualifications.—Graduate of a recognized University in Agricultural Sciences with particular reference to pasture agronomy and ecology.

Experience.—At least seven years' post-graduate experience in pasture production, plant ecology and range management.

Languages.—Good knowledge of English; working knowledge of Portuguese, Spanish or French desirable.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 11th October, 1972. Quote: 859-AGP-143.

Government Notice No. 1711

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., project).—FORESTRY OFFICER

Vacancy announcement.—No. 853-FOD-85.

Date issued.—9th August, 1972.

Closing date.—4th October, 1972.

Duty station.—Geneva—Switzerland.

Duration.—12 months.

Starting date.—As soon as possible.

Background.—The incumbent will work as member of a small team of specialists assisting in the establishment of an international organization provisionally known as the Tropical Timber Bureau (TTB), which is to assist developing countries in the elaboration and implementation of product and market development programmes for the promotion of tropical timbers especially less used or less known species.

Duties.—Under the overall supervision of this Joint Secretariat:

to consult with exporting countries on the programme of work, institutional and financial arrangements of the proposed TTB;

to ascertain the views of importing countries regarding their interest and possible assistance in the implementation of promotional programmes for market and product development of tropical timber;

to prepare an overall appraisal of the world situation of tropical timbers, especially secondary species in relation to existing and potential resources, problems related to product development, expansion of application, sources of information, etc.

to prepare detailed proposals for the programme, institutional and financial arrangements for the TTB.

Qualifications.—University degree in forestry and/or wood utilization.

Experience.—At least 7 years' experience in forest operations and commercial forest industries in tropical developing countries, trade and marketing of tropical timber.

Languages.—Excellent knowledge of English or French with good knowledge of other language. Spanish an asset.

Other.—Ability to negotiate with governments and companies at high level.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 4th October, 1972. Quote: 853-FOD-85.

Government Notice No. 1712

**ANNOUNCEMENT OF FIELD POST VACANCY
IN THE FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title (Post No., Project).—AGRICULTURAL OFFICER (PLANT PESTICIDE EQUIPMENT CONTROL) Strengthening the Plant Protection Training Institute, Hyderabad (IND/71/624).

Vacancy announcement.—No. 858-AGP-142.

Date issued.—10th August, 1972.

Closing date.—5th October, 1972.

Duty station.—Hyderabad—India.

Duration.—24 months.

Starting date.—January 1973.

Background.—The Central Plant Protection Training Institute, Hyderabad, has the function of in-service training for the plant protection extension specialist for a period of three months. Recent university graduates are given nine months comprehensive plant protection training to qualify them for positions in plant protection.

Duties.—Develop laboratory and field demonstration and instructional programmes in the use of pesticide application equipment and pest control techniques. Aid in curriculum development for the training courses and help train counterpart staff for effective instruction dealing with equipment use and pest control techniques.

Qualifications.—University degree in entomology, plant pathology or related sciences, preferably with post-graduate degree.

Experience.—A minimum of seven years' experience dealing with pest control equipment and techniques.

Language.—A good knowledge of English is essential.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 5th October, 1972. Quote: 858-AGP-142.

Government Notice No. 1713

**ANNOUNCEMENT OF FIELD POST VACANCY
IN THE FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title (Post No., Project).—AGRICULTURAL OFFICER (PLANT PROTECTION METHODS) Strengthening the Plant Protection Training Institute, Hyderabad (IND/71/724).

Vacancy announcement.—No. 856-AGP-140.

Date issued.—10th August, 1972.

Closing date.—5th October, 1972.

Duty station.—Hyderabad—India.

Duration.—18 months.

Starting date.—April 1973.

Background.—The Central Plant Protection Training Institute, Hyderabad, offers three months in-service training programmes for extension plant protection specialists and nine months intensive plant protection instruction for recent university graduates to qualify for plant protection officers. Special curriculum are offered to train staff involved in pesticide monitoring and pest and disease monitoring and forecasting.

Duties.—Help develop specific courses to train students in the most effective plant protection extension methods and to work with all the counterpart instructional staff and international experts to develop or adapt appropriate extension methods as an integral part of the various training programmes and individual courses.

Develop field demonstration programmes that can be utilized as training aids. Assist in development of extension materials which are appropriate for students to utilize or adapt to their individual needs after completion of the training programme.

Qualifications.—University degree with specialization in one of the plant protection subject areas. Post-graduate degree desirable.

Experience.—A minimum of five years' experience in plant protection extension or teaching extension methods.

Language.—Good command of English mandatory.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 5th October, 1972. Quote: 856-AGP-140.

Government Notice No. 1714

**ANNOUNCEMENT OF FIELD POST VACANCY IN THE
FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title (Post No., Project).—PROJECT MANAGER (Dairy Husbandry Officer) TF-CEY 29 (DEN)—Dairy Training and Demonstration Centre.

Vacancy announcement.—No. 829-AGA-286-A.

Date issued.—5th July, 1972.

Closing date.—31st August, 1972.

Duty station.—Undugoda—Sri Lanka.

Duration.—30 months.

Starting date.—1st April, 1973.

Background.—The purpose of the project is to establish a Dairy Training Centre and Demonstration Farm and to organize an intensive training programme with a strong practical bias on all aspects of dairy production. The courses will be of short duration ranging from 3-6 months geared to different levels of operations in the field of dairy development.

Duties.—In collaboration with the Project Director, establishing a Dairy Training Centre and Demonstration Farm to provide intensive training with a strong practical bias on all aspects of dairy production.

Supervising and assisting, in collaboration with the Project Director, in the installation of equipment and in making all practical arrangements for the courses.

Preparing and implementing practical and theoretical training in dairy production geared to different levels of operations in the field of dairy development.

Handling related administrative and financial matters.

Reporting to FAO and the Government as instructed.

Qualifications.—University degree in Animal Production, with post-graduate specialization in the field of dairy cattle production.

Experience.—Ten years' professional experience in training of personnel on all aspects of dairy production and dairy development.

Language.—Very good knowledge of English.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 31st August, 1972. Quote: 829-AGA-286-A.

*The filling of this vacancy is subject to final approval of the project by the Donor Government.

This Vacancy Announcement supersedes VA. No. 829-AGA-286.

Government Notice No. 1715

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—AGRICULTURAL OFFICER (WEED CONTROL) Strengthening the Plant Training Institute, Hyderabad Protection (IND/71/624).

Vacancy announcement.—No. 857-AGP-141.

Date issued.—10th August, 1972.

Closing date.—5th October, 1972.

Duty station.—Hyderabad—India.

Duration.—12 months.

Starting date.—April 1973.

Background.—The Central Plant Protection Training Institute, Hyderabad, offers three months in-service training programmes for extension plant protection specialists and nine months intensive plant protection instruction for recent university graduates to qualify for plant protection officers. Special curriculum are offered to train staff involved in pesticide monitoring and pest and disease monitoring and forecasting.

Duties.—Help develop the course programmes in weed control and aid in establishing a laboratory and field demonstration programme for student training.

Qualifications.—University degree with specialization in weed control and post-graduate degree desirable.

Experience.—Minimum five years' professional experience in weed-control including teaching experience.

Language.—Excellent command of English mandatory.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 5th October, 1972. Quote: 857-AGP-141.

Government Notice No. 1716

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—ENTOMOLOGIST (Stomoxys biology) "Milk and Meat" MAR/67/504.

Vacancy announcement.—No. 851-AGA-291.

Date issued.—8th August, 1972.

Closing date.—2nd October, 1972.

Duty station.—Reduit—Mauritius.

Duration.—12 months (possibility extension to 24 months).

Starting date.—As soon as possible.

Background.—Biting fly (*Stomoxys nigra*) has become a major constraint on the development of the cattle industry, particularly in the higher rainfall areas.

Duties.—Under the supervision of the team leader and in close collaboration with the veterinarian of the project and the local staff the incumbent will, within a co-ordination committee on *Stomoxys* investigations, assist and co-ordinate studies on: population dynamics, larval breeding sites, fields and laboratory biology, laboratory rearing, radiation biology, chemical control, cultural control, biological control.

Advise and propose a detail control and/or eradication programme.

Qualifications.—University degree in Veterinary Science and/or Entomology with specialization in stable flies especially *stomoxys nigra*.

Experience.—Seven years research applied.

Languages.—English and/or French.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 2nd October, 1972. Quote: 851-AGA-291.

Government Notice No. 1717

ANNOUNCEMENT OF VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title and grade.—ECONOMIST, P-3.

Post No.—2252-1115

Type of appointment.—Fixed term*. Three years.

Vacancy announcement.—No. 454-DDC.

Date issued.—9th August, 1972.

Closing date.—4th October, 1972.

Organizational unit.—Investment Centre. FAO/IBRD Co-operative Programme.

Location.—Rome.

Duties and responsibilities.—Under the general supervision of the Director, FAO/IBRD Co-operative Programme (Investment Centre) the incumbent will assist the senior members of the Economists' Team in the formulation and implementation of the work of the FAO/IBRD Co-operative Programme in the field of agricultural economics. In particular the duties will include :

To assist in the economic and financial evaluation and analysis of agricultural development projects for specific countries, and in advising FAO and the World Bank as to priorities for development and financing.

To assist FAO member countries, the World Bank and FAO technical divisions on the planning, design and operation of specific agricultural development projects which might be considered for Bank financing through identification, preparation and appraisal missions in the field.

To assist in carrying out studies on methodology and programming of development projects.

To carry out other related functions and duties as required.

Qualifications—Essential.—University degree in the field of agricultural economics preferably with national or international organizations or institutions working in the field.

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

Ability to work with staff members of various nationalities, ability to write reports and correspondence clearly and experience in planning of field programmes and operations.

Qualifications—Desirable.—Knowledge of third official language.

Emoluments.—Based on US\$ equivalents, they are payable in the currency of the Duty Station and, on request, partially in the currency of the Home Station. "Gross salary" represents the amount on which pension contributions and benefits are calculated. "Net salary" is the amount, normally net of national income tax, payable to the staff member less deductions (e.g. pension contributions, health and life insurance schemes).

Salary per annum :

Starting	Maximum
(Gross : \$14,690)	(Gross : \$20,450)
Net : \$11,283	Net : \$15,093

Family allowance per annum.—(Subject to eligibility of dependency).

Spouse \$400; Child \$300; Secondary dependent \$200.

Post adjustment per annum.—Variable according to cost of living and to dependency status. At present from \$1,660 to \$3,270.

Other benefits.—Subject to specific terms of appointment : Pension and medical schemes ; annual, sick and maternity leave. Also, for non-locally-filled posts, appointment and repatriation travel, transport of household goods or assignment allowance, installation allowance and repatriation benefits, home leave travel with eligible dependents every two years, children's education grant (where applicable).

Method of application.—Applications to reach Central Recruitment, Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 4th October, 1972. Quote : VA No. 454-DDC External candidates in writing, with a detailed personal history. Internal candidates on Form Adm. 75.

*Not applicable to staff members holding permanent appointments.

Government Notice No. 1718

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—AGRICULTURAL OFFICER (PLANT PESTICIDE CHEMISTRY) Strengthening the Plant Protection Training Institute, Hyderabad (IND/71/624).

Vacancy announcement.—No. 854-AGP-138.

Date issued.—10th August, 1972.

Closing date.—5th October, 1972.

Duty station.—Hyderabad—India.

Duration.—24 months.

Starting date.—January 1973.

Background.—The Central Plant Protection Institute, Hyderabad, conducts in-service training for plant protection extension specialists, nine months intensive courses in plant protection for recent university graduates as qualification as plant protection officers and provides intensive training in sampling and pesticidal analysis for the technicians in the laboratories conducting pesticide monitoring under the India Pesticide Act.

Duties.—Plan the curriculum and train the staff for courses and training programmes in sampling and analysis for pesticide formulation quality and residue analysis. Determine the equipment needs and laboratory demonstration programmes for adequate student training.

Qualifications.—University degree in agricultural or analytical chemistry with specialization in pesticides.

Experience.—At least seven years' experience in pesticides analysis.

Language.—Good command of English required.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 5th October, 1972. Quote : 854-AGP-138.

Government Notice No. 1719

ANNOUNCEMENT OF VACANCY IN THE
FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS*Post title and grade.*—CREDIT OFFICER, P-5.*Post No.*—2252-1114.*Type of appointment.*—Fixed-term* 3 years.*Vacancy announcement.*—No. 453-DDC.*Date issued.*—8th August, 1972.*Closing date.*—2nd October, 1972.*Organizational unit.*—FAO/IBRD Co-operative Programme.*Location.*—Rome.

Duties and responsibilities.—Under the general supervision of the Director, FAO/IBRD Co-operative Programme the incumbent will assist in the formulation and operation of the programme of work in the field of agricultural credit and financing. In particular, his duties will include:

To advise FAO Member Governments and the World Bank on the planning, design and operation of agricultural credit programmes and projects through participation in identification and preparation missions in the field.

To review government proposals for World Bank support of programme and projects for development of rural credit and agricultural financing, and to advise governments and/or the World Bank as to their technical suitability, economic justification, financial viability and organizational soundness.

To advise FAO Member Governments and the World Bank on the administration of loans to agricultural borrowers granted by national credit institutions, especially in cases where lending involves organization of co-operatives of farmer groups; and on the suitability for financing through IBRD/IDA loans/credits of lending programmes of the national credit institutions, with particular references to their economic, financial and legal aspects.

To participate in various types of technical, economic and special missions organised by the Co-operative Programme of IBRD with special reference to agricultural credit.

To perform such other duties as may be required under the work programme of the Co-operative Programme and, in particular, to consult with and advise the FAO Division in matters relating to agricultural credit.

Qualifications—Essential.—University degree in Economics, Finance, Agricultural Economics.

Ten years' demonstrated experience in senior positions, including actual field experience in the organization of co-operatives and/or administration of loans to agricultural borrowers, and experience in the planning of agricultural credit programmes in developing countries.

Very good knowledge of English, French or Spanish and a good working knowledge of one of the other two.

Knowledge of the working of agricultural banks and co-operatives in developing countries and of the

problems of development financing. Familiarity with the analysis of farm budgets and cash flows and of costs, benefits and returns.

Emoluments.—Based on US\$ equivalents, they are payable in the currency of the Duty Station and, on request, partially in the currency of the Home Station. "Gross salary" represents the amount on which pension contributions and benefits are calculated. "Net salary" is the amount, normally net of national income tax, payable to the staff member less deductions (e.g. pension contributions, health and life insurance schemes).

Salary per annum:

	<i>Starting</i>	<i>Maximum</i>
(Gross: \$22,700)		(Gross: \$28,550)
Net: \$16,555		Net: \$20,130

Family allowance per annum.—Subject to eligibility of dependency.

Spouse \$400; Child \$300; Secondary dependent \$200.

Post adjustment per annum.—Variable according to cost of living and to dependency status. At present from \$2,370 to \$4,125.

Other benefits.—Subject to specific terms of appointment: pension and medical schemes; annual, sick and maternity leave. Also, for non-locally-filled posts, appointment and repatriation travel, transport of household goods or assignment allowance, installation allowance and repatriation benefits, home leave travel with eligible dependents every 2 years, children's education grant (where applicable).

Method of application.—Applications to reach Chief, Recruitment Section, Office of Personnel, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 2nd October, 1972. Quote: VA No. 453-DDC. External Candidates in writing, with a detailed Personal History. Internal Candidates on Form Adm. 75.

Government Notice No. 1720

ANNOUNCEMENT OF FIELD POST VACANCY
IN THE FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS

Post title (Post No., Project).—TECHNICAL OFFICER (Soil Resources Evaluation)—TF Libya/918400.

Vacancy announcement.—No. 860-AGL-111.

Date issued.—16th August, 1972.

Closing date.—11th October, 1972.

Duty station.—Tripoli-Libya.

Duration.—3 years.

Starting date.—As soon as possible.

Background.—Help the Libyan Government to supervise the land and water survey and development studies carried out by consulting firms.

Duties.—Review the soil survey and land evaluation work carried out so far in Libya, and draw up uniform criteria, norms and guidelines for future soil surveys and land evaluation works.

Assist in the supervision of the current and future surveys.

Assist in the review of soil and land appraisal maps and reports submitted by consulting firms for clearance by the Government.

Assist in the utilization of soil data for land use planning, selection of priority areas for development and suitable types of soil management.

Advise on the needs for further work and assistance in closely related aspects of the project soil programme, and on the institutional and organizational aspects of soil work in Libya.

Train the national soil officers.

Qualifications.—University degree or equivalent.

Experience.—15 years.

Languages.—English and if possible French and Arabic.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional) Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 11th October, 1972. Quote: 860-AGL-111.

Government Notice No. 1721

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—PROJECT MANAGER, (Strengthening of the Nigerian Institute for Oil Palm Research (NIFOR) Benin) NIR71/545/A/01/12

Vacancy announcement.—No. 865-AGS-42.

Date issued.—23rd August, 1972.

Closing date.—18th October, 1972.

Duty station.—Benin—Nigeria.

Duration.—52 months.

Starting date.—As soon as possible.

Background information.—Of Nigeria's total production of palm oil, only some 8 per cent is being processed by modern methods. Of the remainder, a small part is extracted by means of the hand-operated screw-press, but the greatest quantity is still produced by traditional methods giving a low extraction ratio. The overall extraction yield is estimated at not more than 55 per cent, whereas the potential extraction yield using modern equipment (including the hydraulic hand-press designed for relatively small-scale operators) is in the range of 85 per cent to 92 per cent.

Efforts are to be directed towards design and development of superior, less costly and more complete small-scale processing equipment.

The immediate objectives of the project are as follows:

The creation of a training centre at NIFOR with strengthening of the existing extension services in the various states and training of estate personnel as its main purpose.

The design and testing of efficient small-scale processing and related equipment for production of palm oil.

Duties.—The project manager will be responsible for the overall supervision of the project activities, the co-ordination of the experts' work and the work to be sub-contracted.

He will:

organize, co-ordinate and plan the UNDP contributions through the Executing Agency FAO for the international experts, fellowships, equipment and other services needed by the project.

advise the Director of NIFOR, at his request, and in consultation with the project experts on the technical aspects of the activities covered both by the Institute and the project.

supervise the international staff of the project consisting of:

Processing engineer; equipment design and testing engineer; agricultural economist; small business administrator.

Qualifications.—University degree in food technology, or commercial engineering or economics.

Experience.—At least ten years of progressively responsible duties as a skilled administrator with training in the field of economics, business administration or agronomy and with experience in rural development projects directed towards small-scale farmers, preferably in Africa.

Language.—Fluent English.

Other.—Knowledge of oil palm and experience in private industry highly desirable.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional) Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 18th October, 1972. Quote: 865-AGS-42.

Government Notice No. 1722

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—AUDIO-VISUAL MEDIA OFFICER Strengthening the Plant Protection Training Institute, Hyderabad IND/71/624.

Vacancy announcement.—No. 874-GI-1.

Date issued.—25th August, 1972.

Closing date.—20th October, 1972

Duty station.—Hyderabad, India.

Duration.—24 months.

Starting date.—As soon as possible.

Background.—The Central Plant Protection Training Institute, Hyderabad, offers three months in service training programmes for extension plant protection specialists and nine months intensive plant protection instructions for recent university graduates to qualify for plant protection officers. Special curricula are offered to train staff involved in pesticide monitoring and pest and disease monitoring and forecasting.

Duties.—Help develop plant protection teaching aids for the various instructional programmes and train the instructional staff in the use of these aids.

Determine the most effective use of audio-visual aids for the type of extension programmes in which the various student groups are subsequently employed and, on the basis of these findings, provide training for students in the use of audio-visual aids.

During the course of the assignment the incumbent will draw on available production facilities as appropriate, but he will also advise on the establishment of on-going production facilities within the central Plant Protection Training Institute as necessary.

Qualifications.—University degree with specialized training in audio-visual media.

Experience.—At least seven years' experience.

Language.—Excellent command of English mandatory.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 20th October, 1972. Quote: 874-GI-1.

Government Notice No. 1723

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—NUTRITION OFFICER (Food and Nutrition Policy Planning) National Food and Nutrition Programme.

Vacancy announcement.—No. 873-ESN-21.

Date issued.—25th August, 1972.

Closing date.—20th October, 1972.

Duty station.—Lusaka, Zambia.

Duration.—12 man months.

Starting date.—As soon as possible.

Background.—A national food consumption/household budget survey was conducted from 1969 to 1972. The data collection phase was completed in May 1972 and the data is now being processed and analysed.

The next step is to utilize the results of the analysis (which should indicate priority problems) for the formulation of food and nutrition policies and programmes aimed at improving levels of food consumption and nutrition of the general population. Assistance for a food and nutrition policy planner is being sought for this purpose.

Duties.—To assist the Development Planning Division, Ministry of Development Planning and the National Food and Nutrition Commission in including nutritional considerations in the second National Development Plan by:

formulating food and nutrition policies giving due attention to priority problems in the production, distribution and consumption of food;

determining the food needs of the population and defining the best means of providing and supplying foods in adequate quantity and quality;

preparing co-ordinated action programmes to be implemented by the Ministries of Agriculture, Education, Health and other relevant ministries;

introducing built-in evaluation system in each programme to enable an assessment of progress made towards the objectives.

Qualifications.—Post-graduate training in Nutrition including courses in agriculture economics or in economics with courses in nutrition.

Experience.—Field experience in economics project with nutritional aspects or nutrition project with economic aspects.

Language.—English.

Other.—If possible previous field experience in East Africa or Asia.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 20th October, 1972. Quote: 873-ESN-21.

Government Notice No. 1724

ANNOUNCEMENT OF VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title and grade.—TRANSLATOR/REVISER, P-3 (English/Arabic).

Post No.—3201-5145.

Type of appointment.—Fixed-term—One year.

Vacancy announcement.—No. 456-GIP.

Date issued.—21st August, 1972.

Closing date.—16th October, 1972.

Organizational unit.—Arabic Translation Group, Translation Service, Publications Division.

Location.—Rome.

Duties and responsibilities.—Under the general supervision of the Arabic Reviser translates into Arabic from English a wide range and variety of documents (including technical papers and studies, material for inclusion in legislative body papers and periodical publications and official correspondence). Also translates from Arabic into English.

Checks, as a safety measure, the work of other translators, particularly material that has been translated by several translators, to ensure uniformity of style and terminology throughout.

Contributes to the linguistic research of the Translation Service by:

Consultation with the staff of technical and other divisions in order to solve problems of technical terminology, and

Co-operation with the Terminology and Reference Section in the preparation of terminology bulletins and other translation aids.

Maintains a satisfactory level of accomplishment in translation and in revision checking of the work of colleagues.

Performs related duties, as assigned.

Qualifications—Essential.—University degree either in languages, or in law, economics, agriculture or other FAO fields, with some specialization in languages.

Five years of professional translating experience.

Excellent Arabic, with thorough knowledge of English and good working knowledge of French.

Extensive vocabulary coupled with a keen sense of semantics; perfect knowledge of syntax and stylistics. Demonstrated ability to produce translated/revised texts of idiomatic quality comparable to original material of considerable difficulty, and to perform such work rapidly and accurately, under pressure. Ability to work harmoniously with staff members of different nationalities.

Qualifications—Desirable.—Previous work in an international organization, preferably in translating.

Familiarity with technical terminology relating to one or more of FAO's fields of subject matter.

Studies or experience in FAO technical fields. Knowledge of languages other than Arabic, English, French and Spanish.

Emoluments.—Based on US\$ equivalents, they are payable in the currency of the Duty Station and, on request, partially in the currency of the Home Station. "Gross salary" represents the amount on which pension contributions and benefits are calculated. "Net salary" is the amount, normally net of national income tax, payable to the staff member less deductions (e.g. pension contributions, health and life insurance schemes).

Salary per annum:

Starting	Maximum
(Gross: \$14,690)	(Gross: \$20,450)
Net: \$11,283	Net: \$15,093

Family allowance per annum.—(Subject to eligibility of dependency).

Spouse \$400; Child \$300; Secondary dependent \$200.

Post adjustment per annum.—Variable according to cost of living and to dependency status. At present from \$1,660 to \$3,270.

Other benefits.—Subject to specific terms of appointment, pension and medical schemes, annual, sick and maternity leave. Also, for non-locally-filled posts, appointment and repatriation travel, transport of household goods or assignment allowance, installation allowance and repatriation benefits, home leave travel with eligible dependents every two years, children's education grant (where applicable).

Method of application.—Applications to reach Central Recruitment, Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 16th October, 1972. Quote: VA No. 456-GIP. External candidates in writing, with a detailed personal history. Internal candidates on Form Adm. 75.

Government Notice No. 1725

**ANNOUNCEMENT OF FIELD POST VACANCY IN THE
FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title (Post No., Project).—HOME ECONOMIST (PLANNING) TF NIR 18 (NOR).

Vacancy announcement.—No. 862-ESN-19.

Date issued.—21st August, 1972.

Closing date.—16th October, 1972.

Duty station.—Ibadan—Nigeria.

Duration.—2 years.

Starting date.—1st January, 1973.

Background.—To meet the changing socio-economic conditions and the special needs of rural families, particularly rural women and girls, the Federal Ministry of Agriculture and Natural Resources of the Federal Government of Nigeria intends to carry out a study of requirements and demands for home economics personnel in rural development in the twelve states of Nigeria. The study will include an assessment of existing services for rural families and available training facilities for home economics and supervisors.

Duties.—Assessment of requirements and demands for human resources in the field of home economics for rural development, projection of home economics staff for family oriented programmes for rural development.

Development of guidelines for manpower strategy for home economics for rural development, including policies, planning and co-ordination with other agencies concerned.

Collaboration with state ministries and training institutions concerned with home economics programmes for rural families; collaboration with national and international agencies concerned in the field; collaboration with Nigerian counterparts.

Qualifications.—Advanced degree, preferably Doctor of Philosophy, in Co-operative Extension Education or Educational Administration and training in Social Research Methods and Evaluation.

At least seven years of experience in the planning, organization and development of home economics extension education as part of agricultural extension.

Language.—Excellent understanding of written and spoken English; excellent ability in writing in English.

Other.—Working experience in Africa or another developing country is highly desirable.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100 Rome, Italy, by 16th October, 1972. Quote: 862-ESN-19.

Government Notice No. 1726

**ANNOUNCEMENT OF FIELD POST VACANCY IN THE
FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title (Post No., Project).—PLANT PROTECTION OFFICER (Entomology). Agricultural Demonstration and Training Project, El-Kod and Giar (PDY 16).

Vacancy announcement.—No. 868-AGP-147.

Date issued.—25th August, 1972.

Closing date.—20th October, 1972.

Duty station.—El Kod, People's Democratic Republic of Yemen.

Duration.—24 months.

Starting date.—As soon as possible.

Background.—The main crops in the People's Democratic Republic of Yemen are cotton, sorghum, vegetables, wheat, berseem, alfalfa and very limited tropical fruits and citrus. Cotton is the only exportable commodity and, in general, the country does not produce its needs of any of the essential agricultural commodities. Plant pests, particularly on cotton, sorghum and vegetables are limiting factors in the improvement of agricultural production. The study of insect pests and their control, the demonstration of appropriate techniques at the El-Kod Research Station and the training of technical personnel at Giar Training Centre are the main aims of this project.

Duties.—Under the general supervision of the Project Manager, he will :

Conduct surveys of insect pests of crops.

Conduct field and laboratory studies in the biology, ecology and control of agricultural insect pests, particularly those of cotton, mainly bollworms.

Co-operate closely with the proposed Plant Protection Division of the Department of Agriculture in the training programme of the Giar Training Centre.

Qualifications.—University degree (preferably Ph.D.) in Entomology.

Experience.—At least seven years' experience in applied agricultural entomology, and a good knowledge of biology, ecology and control of insect pests.

Languages.—Good knowledge of English.

Other.—Arabic speaking desirable.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional) Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 20th October, 1972. Quote : 868-AGP-147.

Government Notice No. 1727

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—FISHERY BIOLOGIST (Stock Assessment). (The Promotion of Integrated Fishery Development in Malawi) MLW/72/516.

Vacancy announcement.—No. 864-FID-87.

Date issued.—21st August, 1972.

Closing date.—16th October, 1972.

Duty station.—Lilongwe/Monkey Bay Malawi.

Duration.—3 years.

Starting date.—As soon as possible.

Background information.—The UNDP (DP) project has been established to assist the Government of Malawi in the management and development of the mechanized fisheries and commercial fish farming of Malawi. In particular, the project will assist in planning, promoting and carrying out of action programmes designed to improve commercial fishing, create financing systems and pilot credit schemes, develop domestic and export markets, and develop an estate type fish farm in the Lower Shire irrigation area as a commercial production, demonstration and training centre.

Duties.—Initiate and operate a programme of research towards the quantitative and qualitative assessment of fish stocks in Lake Malawi.

Qualifications.—A degree in biology from a recognized institution, preferably with graduate work in his speciality.

Experience.—At least seven years of progressively more responsible experience in fisheries research, and demonstrated ability to apply appropriate stock analysis techniques to fishery catch data.

Languages.—A very good knowledge of English ; a working knowledge of French would be an asset.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional) Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 16th October, 1972. Quote : 864-FID-87.

Government Notice No. 1728

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—HOME ECONOMIST (CURRICULUM DEVELOPMENT) TF NIR 18 (NOR).

Vacancy announcement.—No. 863-ESN-20.

Date issued.—21st August, 1972.

Closing date.—16th October, 1972.

Duty station.—Ibadan—Nigeria.

Duration.—2 years.

Starting date.—1st January, 1973.

Background.—To meet the changing socio-economic conditions and the specific needs of rural families, particularly rural women and girls, the Federal Ministry of Agriculture and Natural Resources of the Federal Government of Nigeria intends to carry out a study of requirements and demands for home economics personnel in rural development in the twelve states of Nigeria. The study will include an assessment of existing services for rural families and available training facilities for home economics leaders and supervisors.

Duties.—Assessment of existing training institutions in the field of home economics ; projection of training needs to be carried out in collaboration with the other home economics expert of the same project.

Collection of information and findings from studies and research related to patterns of family living in rural areas as basis for curriculum development. Assisting training institutions, as needed, with the development and strengthening of curricular in the field of home economics.

Collaboration with state ministries and training institutions concerned with home economics programmes for rural families ; collaboration with national and international agencies concerned in the field ; collaboration with Nigerian counterparts.

Qualifications.—Advanced degree, preferably a Doctor of Philosophy, in home economics education or extension and training in social research methods, evaluation and the planning and development of university level education in home economics.

At least seven years of experience in curriculum development and home economics educational programmes in general.

Language.—Excellent understanding of written and spoken English; excellent writing ability in English.

Other.—Working experience in Africa or another developing country is highly desirable.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional) Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by: 16th October, 1972. Quote: 863-ESN-20.

Government Notice No. 1729

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—RICE PRODUCTION ECONOMIST FOR THE PROJECT ASSISTANCE TO THE WEST AFRICA RICE DEVELOPMENT ASSOCIATION (WARD)-RAF-220 (501).

Vacancy announcement.—No. 871-AGS-43.

Date issued.—25th August, 1972.

Closing date.—20th October, 1972.

Duty station.—Monrovia, Liberia.

Duration.—24 months.

Starting date.—as soon as possible.

Background information.—The West Africa Rice Development Association (WARDA) has been founded by fourteen countries, namely: Dahomey, The Gambia, Ghana, Guinea, Ivory Coast, Liberia, Mali, Mauritania, Niger, Nigeria, Senegal, Sierra Leone, Togo and Upper Volta. The Association's Constitution has been adopted in Dakar on 4th September, 1970, and the Association's Headquarters has been established in Monrovia. In its June Session, the Governing Council of the United Nations Development Programme has approved a Special Fund Project "Assistance to the West Africa Rice Development Association". This Project is set up to assist the Executive Secretary and the secretariat of WARDA in the first years of its operations.

Duties.—The Expert will be assigned to the Development Co-ordination Unit of WARDA, which assists Member States in formulation, review and operation of field projects. The Unit co-operates with the Documentation Centre and Data Processing Unit of WARDA.

The expert will be responsible for:

Establishing and maintaining contacts with concerned Government Departments, Research, Training and Development Institutions.

Identifying the major socio-economic and structural constraints in rice production.

Advising Member Governments on policies and priorities concerning economic rice production.

Assisting Member Governments in preparation, review and operation of development projects.

Planning and supervising the work of an Associate Expert.

Qualifications.—University degree in Agricultural Economics or in Agriculture supplemented by post graduate studies in Agricultural Economics.

Experience.—Minimum seven years' experience at a professional level in Agricultural Economics in developing countries.

Languages.—English and French.

Other.—Desirable experience in African countries.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional) Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 20th October, 1972. Quote 871-AGS-43.

Government Notice No. 1730

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—PROJECT ADVISER (PROJECT MANAGER) Improvement of Breeders and Foundation Seed Production of Vegetables (IND/71/619).

Vacancy announcement.—No. 861-AGP-144.

Date issued.—18th August, 1972.

Closing date.—13th October, 1972.

Duty station.—New Delhi, India.

Duration.—Five Years.

Starting date.—January 1973.

Background.—The purpose of the project is to assist the Government of India in the establishment of adequately equipped and properly functioning breeder seed units for selected temperate and tropical vegetables at related institutions of the Indian Council of Agricultural Research (ICAR) and to assist in the establishment of an efficient foundation seed unit for vegetables within the organizational structure of the National Seed Corporation (NSC).

Duties.—Participate in the review and completion of the Project document. Assist in the co-ordination of multi-disciplinary efforts required to ensure a continued supply of high quality basic seed according to the forecast on certified seed demand of individual crops and varieties.

Be responsible for execution of project activities and supervise the work of the international staff.

Assist in choosing government counterpart personnel as well as the beneficiaries of fellowships; supervising the training of counterpart government personnel. Prepare all necessary reports and follow-up of the project.

Qualifications.—University degree in Horticulture or Agriculture Science, post graduate training in seed technology or breeding of vegetables.

At least ten years' administrative experience in developing and executing multi-disciplinary programmes, familiar with modern seed production procedures, experience in the management of vegetable seed production entities.

Language.—Very good English.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 13th October, 1972. Quote : 861-AGP-144.

Government Notice No. 1731

**ANNOUNCEMENT OF VACANCY IN THE
FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title and grade.—PROJECT OPERATIONS OFFICER, P-4.

Post No.—6181-2452.

Type of appointment.—Fixed-term* 3 years.

Vacancy announcement.—No. 451-AGL.

Date issued.—25th July, 1972.

Closing date.—18th September, 1972.

Organizational unit.—Operations Service Land and Water Development Division Agriculture Department.

Location.—Rome.

Duties and responsibilities.—Plans and guides from Headquarters the on-going operations of one or more field projects from inception to completion to ensure that the stated project objectives are achieved; ensures that personnel, equipment and other resources are on site as scheduled and that timely decisions on technical problems are conveyed; monitors the progress of projects; formulates and evaluates proposals for new projects.

Qualifications—Essential.—University degree in Engineering or Agronomy or equivalent professional experience gained in industry with a national or international agency.

Seven years' experience preferably in developing countries, with responsibility for planning and supervising project-type operations.

Must be able to write clearly and concisely.

Very good knowledge of English, French or Spanish and a good working knowledge of one of the other two.

Emoluments.—Based on US\$ equivalents, they are payable in the currency of the Duty Station and, on request, partially in the currency of the Home Station. "Gross salary" represents the amounts on which pension contributions and benefits are calculated. "Net salary" is the amount, normally net of national income tax, payable to the staff member less deductions (e.g. pension contributions, health and life insurance schemes).

Salary per annum :

Starting	Maximum
(Gross : \$18,120)	(Gross : \$24,280)
Net : \$13,578	Net : \$17,568

Family allowance per annum.—(Subject to eligibility of dependency).

Spouse \$400; Child \$300; Secondary dependent \$200.

Post adjustment per annum.—Variable according to cost of living and to dependency status. At present from \$1,980 to \$3,720.

Other benefits.—Subject to specific terms of appointment: pension and medical schemes; annual, sick and maternity leave. Also, for non-locally-filled posts, appointment and repatriation travel, transport

of household goods or assignment allowance, installation allowance and repatriation benefits, home leave travel with eligible dependents every 2 years, children's education grant (where applicable).

Method of application.—Applications to reach Chief, Recruitment Section, Office of Personnel, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 18th September, 1972. Quote : VA No. 451-AGL. External Candidates in writing, with a detailed Personal History. Internal Candidates on Form Adm. 75.

* Not applicable to staff members holding a permanent appointment.

Government Notice No. 1732

**ANNOUNCEMENT OF FIELD POST VACANCY IN THE
FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title (Post No., Project).—PROJECT MANAGER (Forestry Development Project, Phase II-TOG/68/510).

Vacancy announcement.—No. 799-FOD-78.

Date issued.—5th June, 1972.

Closing date.—31st July, 1972.

Duty station.—Lomé, Togo.

Duration.—35 months.

Starting date.—1st August, 1972.

Background.—The goals of Phase II of the project include, in addition to helping to organize a public forest service-ODEF, the determining of sound methods of forest stand management, redevelopment of the country's forest resources, conducting of behaviour trials and setting out of pilot plantations.

Duties.—As Project Manager he will be responsible in consultation with the Co-Manager for overall planning, administration and execution of the project, for supervision of the experts assigned to the project and the training of counterpart staff locally, and for all material means placed at the disposal of the project by FAO. He will also be expected to co-ordinate as he deems advisable project work with that of other agencies pertinent to this project.

Qualifications.—University degree in Forestry.

Experience.—At least ten years' professional experience, mainly in tropical forestry.

Language.—French: good technical knowledge.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 31st July, 1973. Quote : 799-FOD-78.

Government Notice No. 1733

**ANNOUNCEMENT OF FIELD POST VACANCY IN THE
FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS**

Post title (Post No., Project).—SENIOR DRILLER "Improving Irrigation Facilities through Ground-water Development"—PHI 70/531.

Vacancy announcement.—No. 841-AGL-108.

Date issued.—27th July, 1972.

Closing date.—24th August, 1972.

Duty station.—Manila—Philippines (duty mainly in the field).

Duration.—2 years.

Starting date.—As soon as possible.

Background.—The project is in the Central Luzon area of the Philippines and its purpose is to improve crop production based on the development of ground and surface water in pilot areas in Central Luzon.

Duties.—Under the general direction of the Project Manager and in close collaboration with the Drilling Superintendent, the Senior Driller will be responsible for the supervision of drilling by rotary drill rigs. There are four rigs, but the Senior Driller will be particularly concerned with one or two only, and in addition to supervising and operating the work on the rigs, will be responsible for the training of local staff in drilling techniques and the operation of rotary drill rigs.

Qualifications.—None required.

Experience.—A minimum of ten years' experience with rotary rigs in the drilling for water supplies, with a knowledge of mechanics and welding and with experience in diesel motors.

Language.—Good knowledge of English.

Other.—Ability to work in harmony with local and international staff.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 24th August, 1972. Quote: 841-AGL-108.

Government Notice No. 1734

ANNOUNCEMENT OF FIELD POST VACANCY IN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Post title (Post No., Project).—VETERINARY SURGEON A.I. Northern Highlands (OPAS) URT/72/006/A/01/12.

Vacancy announcement.—No. 840-AGA-289.

Date issued.—26th July, 1972.

Closing date.—20th September, 1972.

Duty station.—Dar-es-Salaam or Arusha (to be determined)—Tanzania.

Duration.—3 years.

Starting date.—As soon as possible.

Background.—The Ministry of Agriculture has been running a small artificial insemination service in the Northern Highland Dairy areas for some years now. The objective of this project is to reorganize and improve the A.I. Services in the high potential dairy areas.

Duties.—To review and evaluate and reorganize the existing artificial insemination services, particularly with regard to general organization methods used for the preservation and handling of semen, procedures and efficiency of detection of oestrus, techniques of artificial insemination in the field, system of recording and level of training of technical artificial insemination staff. To examine causes of

bovine infertility and advise on and perform treatments of reproductive disorders. To fulfill other duties as requested by the Principal Secretary, Ministry of Agriculture, through the Director responsible for Veterinary Services.

Qualifications.—Degree in Veterinary Science, post-graduate training in artificial insemination and reproductive diseases.

Experience.—At least seven years' professional experience including several years in organisation and operation of an A.I. service.

Languages.—Very good knowledge of English.

Emoluments.—Salaries and benefits are liberal, commensurate with the responsibilities of the post and in line with the depth and breadth of training and experience.

Method of application.—Applications to reach Central Recruitment (Professional), Personnel Division, FAO, via delle Terme di Caracalla, 00100-Rome, Italy, by 20th September, 1972. Quote: 840-AGA-289.

Government Notice No. 1735

UNITED NATIONS DEVELOPMENT PROGRAMME ANNOUNCEMENT OF VACANCY ALG/WMO.SF/9

Country.—Algeria.

Title of Post.—Instructor in Physical Meteorology and Agrometeorology.

Duration.—One year with possibility of extension.

When required.—1st May, 1973.

Duty station.—Oran.

Duties.—The appointee will be a member of the team of WMO experts in the project entitled "Hydro-meteorological Training and Research Institute" (details of the project will be found in the annex). Under the guidance of the Project Manager, and in co-operation with counterpart staff, he will be required to continue the following activities already initiated by a previous expert:

(a) organize curricula in the fields of physical meteorology and its application to agrometeorology;

(b) to give instruction at the levels of Classes III, II and I in the fields of physical meteorology and micrometeorology and their application;

(c) to guide the activities of the division of applied meteorology of the Institute;

(d) to organize and direct research in agrometeorology in this division.

Qualifications.—The candidate should have a Master's Degree or Doctorate from a recognized university in meteorology or in mathematics or physics or equivalent qualification, as well as experience in teaching. He should also possess good practical experience in physical meteorology and micrometeorology as applied to agrometeorology, as well as in the organization and execution of research in this field. Experience in problems encountered in arid and semi-arid zones would be an advantage.

Language.—An excellent knowledge of French is essential.

Salary level.—Net base salary between US \$13,578 and US \$16,555 per annum according to qualifications and experience of the selected candidate, plus allowances.*

Exonerations from taxation in respect of salary and allowances are the same as those enjoyed by officials of the United Nations.

***Allowances :**

1. *Post adjustment.*—This adjustment is variable according to cost of living at the duty station ; at present, and depending on the net base salary which will be payable, for Oran, an indemnity between the equivalent of US \$792 and US \$992 per annum is payable for an expert without dependants and the equivalent of US \$1,188 and US \$1,488 per annum is payable for an expert with dependants.

2. *Assignment allowance.*—Depending on the net base salary which will be payable, the equivalent of US \$950 or US \$1,100 per annum will be payable for an expert without dependants, and the equivalent of US \$1,200 or US \$1,400 per annum will be payable for an expert with dependants.

3. *Dependency allowance.*—Equivalent of US \$400 per annum for a dependent wife ; equivalent of US \$300 per annum for each dependent child.

4. *Education grant.*—A grant up to a maximum of the equivalent of US \$1,000 per annum is payable, under certain conditions, in respect of each dependent child in full-time attendance at a school or university.

5. *Other main benefits in accordance with Staff Rules.*—United Nations Joint Staff Pension Fund and Group Life Insurance Plan (compulsory) ; medical scheme compulsory for experts and optional for dependants.

Annual, home and sick leave. Travel expenses on appointment, repatriation and home leave ; installation and repatriation grants ; transport of personal effects and household goods. Under certain conditions, these benefits are also applicable to recognized dependants.

Method of application.—Applications should be made on UN or WMO Personal History Forms and should be addressed to the Secretary-General, World Meteorological Organization, Case postale No. 1, CH-1211 Geneva 20, Switzerland. Applications by cable will also be considered.

Closing date.—Applications should reach the Secretariat not later than 30th September, 1972.

ANNEX TO ALG/WMO.SF/9

HYDROMETEOROLOGICAL TRAINING AND RESEARCH INSTITUTE, ORAN

The purpose of this project is to assist the Algerian Government to establish a Training and Research Institute for the training of specialists in meteorology, and agrometeorology of all levels. This project has begun in May 1970 for a duration of four years.

This Institute will be incorporated in the National Meteorological Service which will be established in due course and will assume the entire responsibility for satisfying all meteorological and applied meteorological needs in Algeria.

Within the framework of the Institute the following training activities are being carried out :

professional training of Class I, Class II, Class III and Class IV meteorologists ;

practical or specialized training in the fields of instruments and methods of observation, forecasting, climatology, agrometeorology and hydrometeorology ;

short-term refresher courses for personnel of the meteorological service or other governmental institutions.

The research work to be undertaken at the Institute will specially concern with the problems of arid and semi-arid zones in the fields of agrometeorology and operational hydrology. The research programme shall be drawn up in agreement with the Technical and Scientific Board of the Institute.

The language of instruction at the Institute is French. The Institute is open to foreign students.

In addition to the Project Manager, six instructors are included in the international staff. Provision is also made for consultant services. Study fellowships will be granted to counterpart instructors.

Besides teaching materials, the UNDP will provide laboratory equipment and equipment for the reception, transmission and processing of data.

Government Notice No. 1736

UNITED NATIONS DEVELOPMENT PROGRAMME (SPECIAL FUND COMPONENT)

ANNOUNCEMENT OF VACANCY

BOL/WMO.SF/3/Rev. 1

Country.—Bolivia.

Title of post.—Hydrologist.

Duration.—One year with possibility of extension.

When required.—As soon as possible.

Duty station.—La Paz, with frequent travel within the country mainly in the Amazon and La Plata River Basins.

Duties.—The hydrologist will be a member of the WMO team of four experts in the Special Fund project "Development and Improvement of Meteorological and Hydrological Services". Under the general supervision of the Project Manager he will be responsible for the planning and execution of the hydrological programme of the project, a short description of which is given in the Annex. The specific duties of the hydrologist will be to :

(a) advise the counterpart authorities on the selection of sites for making hydrological observations and measurements ;

(b) supervise and assist with the installation of hydrological stations and instruments, establish methods of processing of hydrological data for various purposes including publication ;

(c) advise the counterpart on all other aspects of hydrology in the country ;

(d) train local personnel in the methods of hydrological observations, maintenance of the instruments and processing of data.

Qualification.—The expert should have a degree in engineering (civil or equivalent) or in geophysics or meteorology from a recognized university. He should possess wide practical experience in the establishment of hydrological stations of different types, the practical work of hydrological measurements and should be familiar with methods of collecting and processing of hydrological data and their publication.

Languages.—A good knowledge of Spanish is essential.

Salary level.—Net base salary equivalent of US \$13,578.00 per annum, plus allowances*.

Exonerations from taxation in respect of salary and allowances are the same as those enjoyed by officials of the United Nations.

***Allowances**

1. **Post adjustment.**—This adjustment is variable according to cost of living at the duty station; at present, for La Paz, the equivalent of US \$396.00 per annum is payable for an expert without dependants and the equivalent of US \$594.00 per annum is payable for an expert with dependants.

2. **Assignment allowance.**—Without dependants, equivalent of US \$950.00 per annum; with dependants equivalent of US \$1,200.00 per annum.

3. **Dependency allowance.**—Equivalent of US \$400.00 per annum for a dependent wife; equivalent of US \$300.00 per annum for each dependent child.

4. **Education grant.**—A grant up to a maximum of the equivalent of US \$1,000.00 per annum is payable, under certain conditions, in respect of each dependent child in full time attendance at a school or university.

5. **Other main benefits in accordance with Staff Rules.**—United Nations Joint Staff Pension Fund and Group Life Insurance Plan (compulsory); medical scheme compulsory for experts and optional for dependants; Annual, home and sick leave; Travel expenses on appointment, repatriation and home leave; installation and repatriation grant; transport of personal effects and household goods. Under certain conditions, these benefits are also applicable to recognized dependants.

Method of application.—Applications should be made on UN or WLO personal history forms and should be addressed to the Secretary-General, World Meteorological Organization, Case postale No. 1, CH-1211 Geneva 20 Switzerland. Applications by cable will also be considered.

Closing date.—Applications should reach the Secretariat not later than 30th September, 1972.

ANNEX TO BOL/WMO.SF/3 Rev. 1

**DEVELOPMENT AND IMPROVEMENT OF
METEOROLOGICAL AND HYDROLOGICAL
SERVICES IN BOLIVIA**

The purpose of the project is to assist the Government in its meteorological and hydrological observation networks and in the establishment of an adequate central service to assemble, process and disseminate the information thus obtained.

Reliable meteorological and hydrological information is essential for the development of many important projects and activities in Bolivia in sectors influenced by climate and water resources such as agriculture, hydro-electric power production, transportation and colonization. Sufficient information cannot be provided by the existing systems which include only 35 synoptic, 92 thermopluviol, 347 pluviometric and one radio sounding station in the meteorological network and only 63 inadequately installed hydrological stations. In addition, all these

stations are grouped in small areas, leaving entire regions practically without observations, moreover, they are managed by different ministries and organizations.

The Government, as a first step to improve this situation, has officially established the Meteorological and Hydrological National Service as a centralized organization with authority for technical and administrative matters in the entire country and for establishing relations with foreign specialized organizations. A plan for extending and improving these services has been formulated by the Bolivian Development Corporation and the Ministry of Planning and the Government requested assistance from the UNDP (Special Fund) for carrying out this plan.

The project activities will cover the initial stage of a programme for the development of the meteorological and hydrological services, from which the following benefits are expected:

(a) To provide data and information on climate conditions and hydraulic resources in certain regions of the country in which there are no systematic observations;

(b) To improve and extend the meteorological and hydrological information in those areas of the country where some data have already been obtained;

(c) To build up, initially, the network in the Upper Amazon River Basin, which is required for proposed development programme in that region;

(d) To provide the Government agencies, private enterprises and individuals with the information needed for agricultural transportation and other current activities including all land and water resources development projects;

(e) To allow the Government to participate, with reliable data and information, in the international enterprises for the development of the Amazon and La Plata River Basins and to provide meaningful co-operation with the objectives of the International hydrological Decade programmes.

During the course of the project, staff will be trained in modern methods of data collection and processing, and in the operation and maintenance of the new installations. Training of professional staff for the new Service will be carried out by fellowships abroad and by in-service training by the international experts.

The ultimate aim of the project is to provide Bolivia with adequate meteorological and hydrological data for planning of future economic development projects particularly the development of water resources and hydroelectricity.

Depending upon the result achieved at the end of the project a second stage of the project will be considered.

Government Notice No. 1737

**UNITED NATIONS DEVELOPMENT PROGRAMME
ANNOUNCEMENT OF VACANCY
DOM/WMO/1**

Country.—Dominican Republic.

Title of post.—Project Manager.

Duration.—One year with possibility of extension.

When required.—As soon as possible.

Duty station.—Santo Domingo, with travel as necessary within the country.

Duties.—The appointee will be the leader of the WMO team of experts serving the project and will be responsible for its detailed planning and overall execution. (A short description of the project is given in the Annex).

In collaboration with the counterpart authorities and the assistance of the other experts, as relevant, his specific duties will be to :

(a) draw up a detailed work plan for the development of the Meteorological Department, including :

(i) the formulation of the requirements of the different branches of the Service, mainly synoptic meteorology, agrometeorology, aeronautical meteorology, and hydrometeorology ;

(ii) the improvement of arrangements for the collection, quality control, archiving, processing and publication of data for climatological and research purpose ;

(iii) the establishment of an instruments laboratory and workshop ;

(iv) the improvement of the synoptic, climatological, agrometeorological and aeronautical network ;

(b) advise and assist in the implementation of the World Weather Watch mainly with respect to the requirements of the data processing and telecommunication systems ;

(c) assist in the promotion of research in theoretical and applied meteorology ;

(d) assist in the organization of the facilities required to train locally counterpart personnel and in the preparation of an appropriate programme for the fellowships foreseen in the project ;

(e) assist in the preparation of the national procedures and methods for the different observational and operational activities of the Service ;

(f) advise in matters concerning air pollution ;

(g) co-ordinate the activities of the mission and supervise the work of the other experts in the project.

Qualifications.—The applicant should have a University degree in meteorology, mathematics or physics, with several years' experience in meteorological work at a high supervisory level. He must be experienced in operational activities as well as in administrative and organizational functions and be familiar with climatological, agrometeorological and hydrometeorological matters. Experience in tropical meteorology will be an advantage.

Languages.—A good knowledge of Spanish with a working knowledge of English is required.

Salary level.—Net base salary equivalent of US \$16,555.00 per annum, plus allowances*.

Exonerations from taxation in respect of salary and allowances are the same as those enjoyed by officials of the United Nations.

**Allowances :*

1. *Post adjustment.*—This adjustment is variable according to cost of living at the duty station ; at present, for Santo-Domingo, the equivalent of

US \$1,896.00 per annum is payable for an expert without dependants and the equivalent of US \$2,844.00 per annum is payable for an expert with dependants.

2. *Assignment allowance.*—Without dependants, equivalent of US \$1,100.00 per annum ; with dependants, equivalent of US \$1,400.00 per annum.

3. *Dependency allowance.*—Equivalent of US \$400.00 per annum for a dependent wife ; equivalent of US \$300.00 per annum for each dependent child.

4. *Education grant.*—A grant up to a maximum of the equivalent of US \$1,000.00 per annum is payable, under certain conditions, in respect of each dependent child in full time attendance at a school or university.

5. *Other main benefits in accordance with Staff Rules.*—United Nations Joint Staff Pension Fund and Group Life Insurance Plan (compulsory) ; medical scheme compulsory for experts and optional for dependants ;

Annual, home and sick leave ;

Travel expenses on appointment, repatriation and home leave ; installation and repatriation grant ; transport of personal effects and household goods. Under certain conditions, these benefits are also applicable to recognized dependants.

Method of applications.—Applications should be made on UN or WMO Personal History Forms and should be addressed to the Secretary-General, World Meteorological Organization, Case postale No. 1, CH-1211 Geneva 20, Switzerland.

Applications by cable will also be considered.

Closing date.—Applications should reach the Secretariat not later than 30th September, 1972.

ANNEX TO WMO/DOM/1

DEVELOPMENT OF THE NATIONAL METEOROLOGICAL SERVICE OF THE DOMINICAN REPUBLIC

The project which will have a two-year duration will constitute the first phase of overall programme for developing the Meteorological Department of the Dominican Republic so as to enable it to achieve the following results :

(a) Improving the forecast and warning system of hurricanes in order to foresee and diminish as far as possible the damage and loss of life which they may cause ;

(b) making available the basic meteorological data required for the planning of agricultural development, increasing the productivity of existing crops and introducing new ones in those regions which possess the necessary climatological conditions ;

(c) introducing a system of meteorological information for agricultural operations ;

(d) providing hydrometeorological data necessary for the utilization of water resources and for introducing a service of forecasting rising water levels ;

(e) a better participation of the Dominican Republic in the World Weather Watch, and the International Hydrological Decade.

The project activities during its first phase will be directed to the following objectives :

(a) To improve the facilities and the operations of the central office of the Department of Santo Domingo by :

(i) developing the Division of Climatology and Agrometeorology ;

(ii) establishing a Division of Hydrometeorology which will operate in co-operation with the National Institute of Hydraulic Resources ;

(iii) establishing calibration and electronical laboratories and a workshop to guarantee the accuracy of the data and the proper functioning of the meteorological stations ;

(iv) installing on the grounds of the Department of Meteorology a climatological park which will be equipped with the instruments required by a climatological station as well as those which are necessary for teaching the various types of meteorological observations such as synoptic, climatological, agrometeorological and hydrometeorological.

(b) To improve the facilities and the operations of the meteorological office at the international airport ;

(c) To establish a unit for forecasting the rise of river levels, the location of which be decided during the execution of the project ;

(d) To install three main agrometeorological stations in representative agricultural areas of the country, as well as ten normal agrometeorological stations likewise strategically distributed. The characteristics and operation of these stations will follow the international standards established by the WMO.

(e) Re-equip the existing stations of the synoptic networks with modern equipment.

The international team of experts for the project will consist of the Project Manager and three experts in the fields of agrometeorology, climatology and instruments. Five fellowships and equipment for about US \$179,000 will also be provided by the UNDP. The Government will provide all the necessary staff and facilities.

Government Notice No. 1738

INTERNATIONAL CIVIL AVIATION ORGANIZATION VACANCY NOTICE PC 23/72

Title.—Chief, Economics Section.

Level.—P-5.

Post No.—4240.01.

Salary range.—Gross : US \$22,700 increasing by nine annual increments to US \$28,550 per annum.

Net (free of tax) : US \$16,555 increasing by nine annual increments to US \$20,130 per annum.

Plus post adjustment (cost of living allowance) which is at present : US \$1,896-US \$2,200 per annum (free of tax) for staff member without dependents.

US \$2,844-US \$3,300 per annum (free of tax) for staff member with dependents.

Note.—Appointments will normally be made at the minimum of the salary and post adjustment ranges indicated.

Office.—Economics Section, Economics and Statistics Branch, Air Transport Bureau, Headquarters, Montreal.

Qualifications :

1. **Education.**—University degree or equivalent academic qualifications, preferably with specialization in economics of transportation.

2. **Experience.**—Extensive and broad experience in civil aviation economics at a responsible level within a national government, international organization, airline and/or airport authority.

3. **Language.**—Command of at least one of the languages of the Organization (English, French, Russian, Spanish) essential and a good working knowledge of the others desirable.

4. **General.**—Ability to administer and direct the work of staff in the field of civil aviation economics : to conduct complex research work in economics ; to prepare clear, concise and accurate documentation and to amplify economics papers to representative bodies. Initiative, judgment, thoroughness and ability to maintain harmonious working relationships.

Occupant responsible to.—Chief, Economics and Statistics Branch.

Duties :

1. Assume responsibility for implementation of the work programme in the fields of civil aviation forecasting and economics of civil aviation facilities and services, including performance and supervision of assigned functions such as :

(a) Implementation of Council decisions pertaining to charges for airports and route air navigation facilities ;

(b) maintenance of the Manual of Airport and Air Navigation Facility Tariffs ;

(c) forecasting related to air traffic development ;

(d) economic studies concerning systems planning and the economic value of air navigation facilities and services ;

(e) studies of operating economics for aircraft types ;

(f) economic studies related to the impact of aviation on the human environment (including noise and sonic boom) ;

(g) studies of the economic and commercial aspects of liability limits in air transport and other legal matters.

(2) Keep abreast of, and maintain records on, significant developments in the field of civil aviation economics.

(3) Organize and plan, as directed, informal workshop meetings dealing with economics of airports and route facilities and with forecasting techniques.

(4) Assist, as directed, in preparation of documentation on economics subjects for the Air Transport Committee and other bodies.

(5) Serve, as directed, as Secretary of ICAO meetings and undertake missions to ensure proper liaison on economics matters with Contracting States and international organizations.

(6) Co-ordinate and maintain liaison with other sections of the Air Transport Bureau and with other bureaux on matters related to the work of the Economics Section.

(7) Perform other related duties as assigned.

Term of appointment.—Three years without expectancy of renewal, i.e. non-career appointment. The incumbent may, however, apply for re-appointment when the vacancy in the post is announced on expiry of his term of appointment. Alternatively, the appointment may be offered initially for a period of two years on a renewable basis intended to lead to a permanent career. Applicants should state their preference, but if their preference is for a career appointment, they should indicate also whether they would be prepared to accept a non-career appointment.

Vacancy open to.—Applicants from Member States of the Organization, staff members of the Secretariat and Technical Assistance Missions of the Organization, and staff members of the United Nations and the Specialized Agencies, and suitable roster candidates.

Applications to be addressed to.—Chief, Personnel Branch, International Civil Aviation Organization, 1080 University Street, Montreal, 101, P.Q., Canada.

Please quote vacancy number and full title of post.

Closing date for the receipt of applications.—18th November, 1972.

Vacancy Notice PC 23/72

APPENDIX

SUMMARY OF BENEFITS ADDITIONAL TO SALARY
AVAILABLE TO HOLDERS OF NON-CAREER
APPOINTMENTS

(Amounts Quoted are in US Dollars)

1. **Dependency allowance.**—\$400 per annum for a spouse and \$300 per annum for each child provided those concerned qualify as being financially dependent upon the staff member. If the allowance in respect of a spouse is not paid a dependency allowance at the rate of \$200 per annum may be paid in respect of a parent or a brother or sister, subject to the same condition of financial dependency upon the staff member.

2. **Education grant.**—Under certain conditions an education grant is paid up to a maximum of \$1,000 per child annually, as well as expenditure on children's education travel to and from the home country or other permissible place of education.

3. **Pension fund.**—The staff member will become a full participant in the United Nations Joint Staff Pension Fund, which involves a contribution by the staff member of 7 per cent of his pensionable remuneration (presently established at 105 per cent of the gross salary) with the Organization contributing 14 per cent. The staff member's contribution plus accrued interest will be refunded to him on termination of his contract.

4. **Compensation for service incurred death, injury or illness.**—The Organization pays compensation for death, injury or illness attributable to the performance of official duties, in accordance with established rules.

5. **Medical insurance.**—The staff member will be required to participate in the Quebec Medical Insurance Plan (Medicare) and the appropriate deduction will be made from his salary. In addition there is a supplemental optional group medical insurance plan.

6. **Life insurance.**—A group life insurance plan can be joined by the staff member.

7. **Sick leave.**—Adequate sick leave is granted.

8. **Annual leave.**—Six weeks annual leave accrue each year.

9. **Travel and related expenses on appointment.**—The Organization meets the cost of travel expenses of the staff member and his recognized dependents from his home to the duty station, and in addition pays reasonable costs of removal of furniture and personal effects. Alternatively the Organization may decide to pay an assignment allowance in lieu of removal of furniture and personal effects. Also payable is an installation grant, varying in amount according to the location of the duty station and the number of dependents of the staff member, to compensate for expenses normally incurred in initially settling in at the duty station.

10. **Travel and related expenses on termination.**—The Organization pays the cost of travel of the staff member and his recognized dependents from the duty station to his home. The Organization also pays reasonable costs of removal of furniture and personal effects to the staff member's home unless the staff member was being paid an assignment allowance during his appointment.

11. **Terminal expenses.**—A repatriation grant designed to assist the staff member in re-establishing himself in his home country and varying in amount with the length of service rendered and family status is paid on separation from service.

Vacancy Notice PC 23/72

APPENDIX

SUMMARY OF BENEFITS ADDITIONAL TO SALARY
AVAILABLE TO HOLDERS OF CAREER
APPOINTMENTS

(Amounts Quoted are in US Dollars)

1. **Dependency allowance.**—\$400 per annum for a spouse and \$300 per annum for each child provided those concerned qualify as being financially dependent upon the staff member. If the allowance in respect of a spouse is not paid a dependency allowance at the rate of \$200 per annum may be paid in respect of a parent or a brother or sister, subject to the same condition of financial dependency upon the staff member.

2. **Education grant.**—Under certain conditions an education grant is paid up to a maximum of \$1,000 per child annually, as well as expenditure on children's education travel to and from the home country or other permissible place of education.

3. **Pension fund.**—The staff member will become a full participant in the United Nations Joint Staff Pension Fund which involves a contribution by the staff member of 7 per cent of his pensionable remuneration (presently established at 105 per cent of the gross salary) with the Organization contributing 14 per cent.

4. **Compensation for service incurred death, injury or illness.**—The Organization pays compensation for death, injury or illness attributable to the performance of official duties, in accordance with established rules.

5. *Medical insurance.*—The staff member will be required to participate in the Quebec Medical Insurance Plan (Medicare) and the appropriate deduction will be made from his salary. In addition there is a supplemental optional group medical insurance plan.

6. *Life insurance.*—A group life insurance plan can be joined by the staff member.

7. *Sick leave.*—Adequate sick leave is granted.

8. *Annual leave.*—Six weeks annual leave accrue each year.

9. *Home leave travel.*—In the third year of service, and once in every second year thereafter, travel expenses of the staff member and his dependents are paid to and from his home country to enable him to take annual leave there.

10. *Travel and related expenses on appointment.*—The Organization meets the cost of travel expenses of the staff member and his dependents from his home to the duty station, and in addition pays reasonable costs of removal of furniture and personal

effects. Also payable is an installation grant, varying in amount according to the location of the duty station and the number of dependents of the staff member, to compensate for expenses normally incurred in initially settling in at the duty station.

11. *Travel and related expenses on termination.*—The Organization pays the cost of travel of the staff member and his recognized dependents from the duty station to his home. The Organization also pays reasonable costs of removal of furniture and personal effects back to the staff member's home.

12. *Terminal payments.*—A repatriation grant designed to assist the staff member in re-establishing himself in his home country and varying in amount with the length of service rendered and family status is also paid on separation from service. In addition, if the staff member's services are terminated after at least one year of service for reasons other than serious misconduct, a termination indemnity varying in amount with the length of service rendered will be paid by the Organization; in certain cases the payment of this indemnity is discretionary and it is not paid in case of retirement or resignation.

Government Notice No. 1739

CUSTOMS AND EXCISE NIGERIA

SALE OF GOODS AT 'C' WAREHOUSE, APAPA

Unless previously cleared, the following unclaimed goods Government-warehoused at APAPA will be sold by public auction at Government Warehouse Apapa immediately after the date of first publication of this notice, commencing at 10 a.m.

Lot No.	Marks and Nos.	Number of packages	Description of packages
Unknown	HQ-72-44(P)	49	Crates Unmanufactured Tobacco (3,234)
Unknown	BCE-68/71	1	Unpacked M/Benze Car Model 230S. Regn. No. W/7245/A Chassis (11101010072/33)
Unknown	AP-72/13(M)	167	Bales Grass Mats
A3982/72	N/M N/N	—	Bulk Quantity of Toilet Paper
A3983/72	N/M N/N	—	Reels Paper
A4014/72	Neat & Tidy S.B. Lagos 29c Itere Rd. Lagos	69	Bags Laundry Powder (of which 19 bags were found to be seriously damaged)
A4281/72	STD. Bank Nig. Ltd., Blunmu Ikeja/Lgs. ..	300	Bags Chemicals (12 Bags Broached)
A3437/72	Bhaninc Monrovia	1	Case Textiles (Broached)
A3439/72	F.S. Ltd. Apapa	4	Cartons Powdered Milk
A3440/72	A.C.WM Apapa	2	Cartons Medicine
A3441/72	Major & Co. Ltd. Apapa	1	T/Chest Medicine (Broached)
A3442/72	JAS Lagos	1	Case Office Pins (Broached)
A3443/72	KLH Lagos	1	Case Men's Shirts (Broached)
A3444/72	President Clothing Co. Ltd. Apapa Rd. ..	1	Case Chemicals
A3445/72	A.B.K. Kano	1	Case Bedsheets (Broached)
A3446/72	A.T.C. Lagos	1	Case Sweets (Broached)
A3447/72	K.C. Apapa	1	Bale Bed Sheets (Broached)
A3448/72	L. K. Lagos	2	Cartons Toy Flutes (Broached)
A3449/72	Messrs G. B. O. Lagos	1	Carton Ground Fish (Broached)
A3450/72	N/M N/N	1	Carton Cooler
A3451/72	Brian Munro Apapa	1	Carton Biscuits
A3452/72	W. I. & Lagos	1	Carton Bicycle Lamps
A3453/72	Continental Motors Nig. Ltd. ..	15	Cases Motor Parts
A3454/72	Continental Motor & Engineering Co. Ltd. 3-7 Nnamdi Azikiwe St. Lagos ..	7	Cases Motor Parts (2 Cases Broached)
A3455/72	A. & AK Lagos 5680/1/192	20	Cases Playing Cards
A3456/72	A. S. 66117/K1436 Apapa	97	Bales Floose Bales

SALE OF GOODS AT 'C' WAREHOUSE, APAPA—continued

Lot No.	Marks and Nos.	Number of packages	Description of packages
A3457/72	Mercury E.O.E. & B Lagos	1	Case Cycle Parts
A3458/72	Waateco. Iganmu Apapa	1	Case Motor Parts
A3459/72	R. T. D. 124 Lagos	1	Case Cycle Parts
A3460/72	A. I. D. T. C. Ibadan	8	Coils Rubber
A3461/72	J. Obi Lagos	1	Case Electric Iron
A3462/72	S. T. C. Abax	1	Case Cycle Parts
A3464/72	O. K. PEL. 910, Apapa	1	Case Meter Relay Instrument
A3465/72	Schoreder W. A. Lagos	4	Cases Cables
A3466/72	N.S. Lagos 528	1	Case Machinery Parts
A3468/72	Ferngate Apapa	1	Carton Motor Parts
A3469/72	VL. 2FH115868 AP.	1	Carton Baby Flask (Broached)
A3470/72	P.P.I.L. KS 0541 AP.	1	Carton Electrical Appliances (Broached)
A3471/72	Shalimar Lagos	1	Case Shirts (Broached)
A3472/72	Falemi Diopharm	1	Carton Medicine
A3473/72	Bhojsons Store Lagos	1	Carton Biscuits (Broached)
A3474/72	44E 0590 Apapa	1	Box Chemical
A3476/72	M.3000 Lagos	1	Headties
A3477/72	G.K.S. Lagos	1	Case Pyjamas (Broached)
A3478/72	Cedar Lagos	1	Carton Batteries
A3479/72	J. I. Morrison Nig. Ltd.	1	Carton Advertisement Paper
A3480/72	D.C.L. Apapa	1	Case Chi-Chi Cream (Broached)
A3481/72	F.D.C. Lagos	1	Case Children's Pants (Broached)
A3482/72	20596/11 Ibadan via Apapa	1	Case Children's Pants (Broached)
A3483/72	Scat 153 & 197 Apapa	15	Cases Iron Safes
A3484/72	N & S 127 Lagos	10	Cases Paper Luminated Board
A3485/72	CCC 990947 UCC 466/47-751 Apapa, Lagos	1	Case Machine Parts
A3486/72	Matco Agencies Nig. Ltd.	2	Cases Cloth (Broached)
A3487/72	School Lagos C. Wharf	1	Carton Electric Appliances
A3488/72	W.A. E.C.N. 424L. Apapa	2	Bales of Cartons Electric Bulb Holders
A3489/72	W & S. 71 B11348 Lagos	3	Cartons Bicycle Lamps
A3491/72	I.I.T.A. Lagos	1	Carton Bed and Mattress (Broached)
A3492/72	Nipex Lagos	1	Bag Chemicals
A3493/72	T. O. 71950 I.T.T. c/o U.W.T.	1	Carton Organ
A3494/72	Gulf Oil Gocon Warri	1	Bolts & Nuts
A3495/72	Aplin Lagos	1	Carton Tumblers (Broached)
A3496/72	Prestige 1327 Lagos	24	Rolls Carpet
A3497/72	N/M N/N G	20	Rolls Paper
A3498/72	Bata Kaduna 48295/56	1	Drum Chemical
A3499/72	Lagos	1	Keg Chemical
A3500/72	N/M. N/N.	1	Drum Chemical
A3501/72	LK. PNTC 8221/15 Lagos	1	Case Table Spoons
A3502/72	Runstores IC-025/5675	1	Case Friction Tapes
A3503/72	Shell E 70185/2	1	Drum Chemical
A3504/72	N/M. N/N.	106	Pieces Scrap Tyres
A3505/72	K.A. I. O. S. Lagos	1	Carton Flasks
A3506/72	Millet Nig. Lagos	1	Carton Cotton Yarn
A3507/72	P. & S. Lagos	1	Bale Cloth
A3508/72	Chidi Enterprises Lagos	1	Carton Cuire Cell (Broached)
A3509/72	A. T. I. 17816 Lagos	1	Carton Threads
A3510/72	SN. 13220/4 Lagos	1	Case Staples (Broached)
A3511/72	O.T. C52154 Lagos	1	Case Hospital Equipment
A3512/72	D.L.R. HLT Lagos	1	Case Chemicals
A3516/72	Ministry of Health, Ibadan Regn. 51213/24H	1	Case Medical Preparations
A3519/72	Emololu 5765 Lagos Nign. Custom Wharf	40	Cartons Writing Pads
A3520/72	Mrs C. M. Agboola, ACC. Baggage Apapa—Lagos	6	Cases Personal Effects
A3521/72	A. T. C. Lagos	14	Bales Cycle Tubes
A3522/72	A.I.D.T.C. Ibadan	1	Coil Rubber Belting
A3523/72	GM. CCL Lagos	1	Case Bicycle Parts (Broached)
A3524/72	A.E.W. AD318 OET.C.	1	Case Bicycle Parts (Broached)
A3525/72	A.E.W. AD 301 Lagos	1	Case Bicycle Parts (Broached)
A3526/72	A.E.W. Lagos	1	Case Bicycle Parts (Broached)

SALE OF GOODS AT 'C' WAREHOUSE, APAPA—continued

Lot No.	Marks and Nos.	Number of packages	Description of packages
A3527/72	A.E.W. AD 311 BBC. Lagos	1	Case Cycle Parts
A3528/72	A.E.W. AD 307 J.F.S. Lagos	—	—
A3529/72	Y.A. & S.113, Lagos	2	Cases Cycle Parts (Broached)
A3530/72	J. A. & Sons 11, Lagos	3	Cases Cycle Parts (Broached)
A3531/72	A.E.W. AD. 310, Y.J.B. Lagos	1	Case Cycle Parts (Broached)
A3532/72	WATEECO Iganmu, Apapa	4	Cases Motor Parts (2 C/S Broached)
A3533/72	Argus 1617A Lagos	1	Case Injection Needles (Broached)
A3534/72	Metro Obil Lagos	4	Cases Cycle Parts (Broached)
A3535/72	Regn.33834/34Min. Health H2RS Jos	1	Case Chemicals (Broached)
A3536/72	Mr Joseph Ministry of Education, Kaduna	1	Case Personal Effect (Broached)
A3537/72	S. T. C. Aba	1	Case Personal Effect (Broached)
A3538/72	A. S. Kano	1	Case Curran Books
A3539/72	Hamilton Lagos	1	—
A3540/72	PATACO. Lagos	1	Case Rubber Slippers (Broached)
A3541/72	NAAFCO Lagos	1	Case Iron Works (Broached)
A3542/72	OA.T. C108	1	Case Bicycle Parts
A3543/72	AFCONO12 Lagos	1	Case Cycle Parts
A3544/72	S. Ade—AP	1	Carton Motor Parts (Rods) (Broached)
A3547/72	I. C. S. Lagos	15	T/Chests DPL. Extrusion (Broached). Some in Loose condition—T/Chests.
A3548/72	ANS AP.	2	Cases Machinery (Broached)
A3555/72	B2/2D/HH/4532 Apapa	1	Pallet Tidy Dry
A3559/72	Schroder West Africa Ltd. 51/09 X17, Lagos	1	Case Electric Cables
A3560/72	NIPOL 4596 3 Lagos	1	Case Rubber Sheets
A3561/72	V.Y.B. c/o Cotrafi C. 666.31/2/6	1	Case Photographic Materials (Broached)
A3562/72	Meludu Lagos	1	Case Plastic Murors (Broached)
A3563/72	G.B.O. 2A/S4, 101/2437, Apapa	1	T/Chest Tubes
A3564/72	SSHW.4033 Atlas Apapa	5	T/Chest Carbonnund-Unpowder
A3565/72	S. H. O. Elect. Lagos	1	Case Electric Switches
A3566/72	Z. Lagos Apapa	1	Case Hair Dyer
A3567/72	Biode Lagos	2	Pallets Medical Preparations
A3570/72	Continental Motors Nig. Ltd.	31	Cases Motor Parts
A3572/72	Continental Motors Nig. Ltd.	2	Cases Motor Parts
A3573/72	N/MCEM—461-1701-011	1	Engine
A3574/72	Biode Lagos	1	Carton Container
A3575/72	K. N. L. Lagos	16	Cartons Sol'Admin. Sets (Broached)
A3576/72	United Stian Society Evangelist, Willtan Akindele	3	Cartons Pamphlets
A3577/72	G. N. Buxami Co. Ltd. 124 Nnamdi Aziki Lagos	1	Carton Brushes (Broached)
A3578/72	F.S.N. Ltd.	1	Carton Powdered Milk
A3579/72	Johnson & Johnson C/o J. H. SS	1	Carton Baby Lotion
A3580/72	Director of Relief OPS. REHAB. Comm. Govt. of Nigeria P.H.	1	Carton Motor Parts (Broached)
A3581/72	N/M. N/N	1	Carton Tacking Bins (Broached)
A3582/72	G.S.A. Supply Distribution Cacity	1	Carton Typing Sheets
A3583/72	Idaogun Lagos	1	Carton Breakable Plates
A3584/72	H. I. V. 5145	2	Cartons Machinery Parts (Broached)
A3585/72	T.F. 832, Lagos	1	Carton Electrical Equipment (Broached)
A3586/72	University Book Store Ibadan	4	Cartons Books
A3587/72	N/MN/N	1	Bale Rugs
A3588/72	Levestone R. I. Iddo Lagos	1	Carton Writing Pad (Broached)

SALE OF GOODS AT 'C' WAREHOUSE, APAPA—continued

Lot. No.	Marks and Nos.	Number of packages	Description of packages
A3589/72	F.A.O. P.O. No. TF AGP. Nig. 754/09280 Lagos	1	Bale Rubber Tube (Broached)
A3590/72	214141 18 Apapa	1	Case Stove
A3591/72	24, 05333 R. E. Gusau.. ..	1	Case Rubber Ring of Various Sizes (Broached)
A3592/72	S.C.O.A. Accra CH.	1	Carton Fishing Equipments
A3593/72	U.C.H. Ibadan	1	Carton Medicine (Broached)
A3594/72	M. A. Momoh and Son	1	Carton Screws (Broached)
A3595/72	196231. Davum OM	1	Carton Screws (Broached)
A3596/72	Peekay Apapa	1	Bale Tarpauline
A3597/72	WN. 4241/7 Apapa	1	Carton Florescent Fittings
A3598/72	E.W.L. M7552, Lagos	1	Case Stove (Broached)
A3599/72	RSK 7573.. ..	1	Case Rain Boot (Broached)
A3600/72	Amalgated Lagos	1	Case Tape (Broached)
A3601/72	Monotype Corp.	1	Case Black Ink
A3602/72	Reqn. 32477/GH.	4	Cartons Technical Equipment
A3604/72	Olutayo University College Ibadan	1	Bag Elect. Equipments
A3605/72	A.E.W. AP 313 IBTC. Lagos	1	Case Cycle Parts
A3606/72	L.T.C. 11206 Lagos	3	Cases Arch Trays
A3607/72	J. A. V. S. 113 Lagos	3	Cases Cycle Parts (Broached)
A3608/72	Anic Lagos	3	Cases Cycle Parts
A3609/72	G.M.O.C.L. Lagos	2	Cases Cycle Parts
A3610/72	W.A.A.TECO Iganmu AP.	8	Cases Motor S/Parts
A3611/72	S. ADE APA.	1	Case Cycle Parts
A3612/72	R.A.O.B. APA 4	1	Case Cycle Parts
A3613/72	A.E.W. BTC. Lagos	1	Case Cycle Parts
A3614/72	A.E.W. GMO. Lagos	1	Case Cycle Parts
A3615/72	A.E.W. AD. 302 ROOS	1	Case Cycle Parts
A3616/72	A.E.W. AD 311 BBC.	1	Case Cycle Parts
A3617/72	A.E.W. AD. 328 Lagos	1	Case Cycle Parts
A3618/72	A.E.W. AD. 312 OETC. Lagos	1	Case Cycle Parts
A3619/72	C & T Aba	1	Case Cycle Parts
A3620/72	R.T.D. Lagos	2	Cases Cycle Parts
A3621/72	JOBI Lagos	1	Carton Electrical Parts
A3622/72	O.T.C. 5217/3	1	Case Cycle Parts
A3623/72	NAC/MCC. Yaba	1	Case Cycle Parts
A3624/72	B.N.T.S. Lagos Iganga Lane.	1	Case Machinery Parts
A3625/72	WASCO. Ikeja AP.	1	Case Machinery Parts
A3626/72	Y. A. & Sons Yaba	2	Cases Cycle Parts
A3627/72	METRO OBIL Lagos	1	Case Cycle Parts
A3628/72	Mercury Y.S.H. 2c. Lagos	1	Case Cycle Parts
A3629/72	S.C.O.A. PMW. Lagos	1	Case Machinery
A3632/72	WOCO AP. Lagos	1	Case Bicy. Parts (Broached)
A3633/72	R.S.L. Apapa	1	Case Bicy. Bells (Broached)
A3634/72	SKEES Apapa	1	Case Screen (Broached)
A3635/72	TEXACO Lagos	1	Case Chemicals
A3636/72	A.G.L. RT. Lagos	1	Bale Fishing Net.
A3638/72	Adeniji Bros. IC/056 Lagos	1	Case Auto Bullo
A3639/72	R.S. MIN. of ED. P.H.	1	Case Tools
A3641/72	S.V.T. Box 2173 Lagos	1	Case Books
A3642/72	WADITRACO 109 Lagos	1	Case Bicycle Parts
A3643/72	Venus Isaih Apapa	1	Case Bicycle Parts
A3644/72	AFRICOM 13/739 AP.	1	Case Plumbing Equipment
A3645/72	TEMA via AP. Lagos	1	Case Spare Parts
A3646/72	COLEX Lagos	1	Case Machine Parts
A3647/72	KWALITY Kano AP.	1	Case Bathroom Fittings
A3648/72	Okunoloye Box 4009 Lagos	1	Crate Blaid Bicycle
A3649/72	W.G.H. Ilesha via Apapa	1	Case Hospital Equipment
A3650/72	TECH. 3118/A148 Lagos	1	Case Elec. Tune Control
A3651/72	STOMLINE 78 Apapa	1	Case Fire Armour
A3652/72	N/M N/N	5	Cases Clutch Chise, Books Tools Electric Switches (Broached)
A3653/72	N/N N/M	1	Carton Casters
A3654/72	WAMAC IKEJA, AP	1	Case Building Materials

SALE OF GOODS AT 'C' WAREHOUSE, APAPA—continued

Lot No.	Marks and Nos.	Number of packages	Description of packages
A3655/72	O.E. S75451 Lagos	1	Case Plumbing Materials (Broached)
A3656/72	ADEBAJO Apapa 156/71	1	Bag Ropes
A3657/72	Ode-Ifa Works Ltd., C587/72 Apapa	1	Case Electrical Spares
A3658/72	N/M N/N	2	Cases Design Raper and Iron
A3659/72	Regn. 255/71 Mid-West Tech. School, P.M.B. Auchu	1	Case Rolls Plastic
A3660/72	Levstor 'RE' Marina-Lagos via Apapa No. 758	1	Case Children Wear
A3661/72	Traditional Apapa 6033/4015	2	Cases Furniture
A3662/72	K.N.L. 6654/K1525 Apapa	1	Case Water Filter
A3663/72	ASS. Tools Jos Apapa, 1697/172/0198	1	Case Tools (Broached)
A3664/72	Boat Lagos 43	1	Case Motor Filter
A3665/72	M.N.E. A 8/3, Lagos	1	Case Screw (Broached)
A3666/72	Job No. 4153/69/127, Lagos	1	Case Iron
A3667/72	Adebajo Apapa 066/71, Apapa	4	Cases Stationery
A3668/72	WA/F. 38673, Apapa	2	Cases Paper (Broached)
A3669/72	N/M N/N	1	Case Machinery Parts
A3670/72	53641/1 INFO NCS. CA Kaduna G/W C/O G.C.A. Apapa, INO, NCST/116/70-71	1	Case Machinery
A3671/72	Olucana Velos Lagos No. 2	1	Case Rubber Damp. (Broached)
A3672/72	REGN. 05041/10. DIR. Relief OPS. NAT. REHB. COMM. Aba Gen. Hosp. C/O G.C.A. Apapa IND. LTR. WNA256/344/01	1	Case Photographic Materials
A3673/72	N.D.A. Contract MS, Spares Kainji via AP, No. 7225	1	Case Motor Fan Belts
A3674/72	E.C.N. CS. 8586/1-2	1	Case Electrical Parts
A3675/72	Holt Eng. Apapa Lagos 34	1	Case Machinery Parts
A3676/72	P.B. Lagos 34	1	Case Organ
A3677/72	I.A. M.C. IAM/56 Lagos	3	Cases Motor Cycle Parts
A3678/72	K.N.L. 6654/K1525, AP.	3	Cases Water Filter
A3679/72	P.T. Lagos No. 9	1	T/Chest Golden Balm
A3680/72	Mader Lagos	2	Cases Personal Effects (Broached)
A3681/72	OE. S176/6171/6 Lagos	1	Case Sanitary Wares
A3682/72	N/M. N/N.	1	Case Machinery Parts
A3683/72	FR. GONGH Bishop House Maiduguri, via Lagos	1	Case Rolls of White Shirts (Broached)
A3685/72	C/O TRANSATLANTIC Nig. Indu. Apapa Ord. 670492/0394	1	Case Caterpillar Parts
A3686/72	O.M.H. Apapa, Nigeria	1	Case Shoe Nails
A3687/72	M.N.E. Lagos/Nigeria	1	Case Screws (Broached)
A3688/72	N.M.P. Lagos D.U.C.	1	Case Furniture (Broached)
A3689/72	Nig. Lagos	1	Case Acrifravine
A3690/72	Mader Lagos	1	Case Phillips Changer and Two Loud Speakers
A3691/72	ARESENTN/24/6/71 Kano via Apapa	1	Case Air Compressors
A3692/72	CN. (S 8508/8609	}	
A3693/72	R.T.D. 124 Lagos		
A3694/72	ANIC. Lagos	1	Case Cycle Parts
A3695/72	S. C.S.C. 672/3	1	Case Cycle Parts (Broached)
A3696/72	W.A.A. TECO Iganmu, Apapa	1	Case Motor Parts
A3697/72	Hamilton 3566/71	3	Cases Machinery Parts
A3698/72	JOB1 Lagos Nig.	2	Cases Electric Parts
A3699/72	Kolawole Elect. Ltd. Ibadan	1	Case Electric Parts
A3700/72	OSO RLY Zaria	1	Case Machinery
A3701/72	N/Paper work of Nig. Fr. House Benin City	1	Case Film Projector
A3702/72	L.C.T.S. Lagos Nig.	1	Case Machinery Parts
A3703/72	R.A.C.S. Sunmaka P.N. NIG.	1	Case Cycle Parts
A3704/72	J. A. and Sons	2	Cases Cycle Parts
A3705/72	L.T.C. Lagos Nig.	1	Case Arch Trays
A3706A/72	L.A.C. Ibadan via Apapa	447	Robroy Whisky among which 10 Cartons were Loaded (Broached)
A3706B/72	L.A.S.B. Box 1391 Ibadan	2	Cases Machinery Parts

SALE OF GOODS AT 'C' WAREHOUSE, APAPA—continued

Lot No.	Marks and Nos.	Number of packages	Description of packages
A3706/72	Ibru Ap.	1	Case Machinery (Broached)
A3708/72	Y. A. & Sons Lagos	1	Case Cycle Parts
A3709/72	N.H.D.S. Lagos	252	Cartons Scotch Whisky
A3710/72	N/M N/N	1	Bag Personal Effects
A3711/72	N/M N/N	1	Roll Fire Brigade Hose
A3712/72	Ikeson, 92 Docemo Lagos	1	Case Motor Parts
A3713/72	Zabadne Lagos, Apapa	1	Case Electrical Accessories
A3714/72	Asbestos Ikeja Ap.	1	Case Machine Parts
A3715/72	U.T.C. Apapa PAM.660	1	Case Tines of Car Paint
A3716/72	Sum Bkshop Yola via Apapa	1	Case Tex-Rotary
A3717/72	MB/O 15/71 Bhojson SN 2863 Lagos	1	Carton Nylon Thread
A3718/72	I. A. Ekeke c/o Odusanya 101 Tokunbo, Lagos	1	Case Personal Effects
A3723/72	J.H.SS N.H.L. Apapa	1	Carton Chairs
A3724/72	Weed Control Proj. Dept. Agric. Forestry Vert. Science U.C.I. Ibadan via Apapa	1	Carton Scientific Apparatus
A3725/72	X.3279. C3 19/HH/OS02 Apapa	1	Bale Sitting Accessories
A3726/72	T.A. M024 Jos via Apapa	1	Case Machinery
A3727/72	Salvation Army Lagos via Apapa	1	Case Ovellada Loti
A3728/72	Continental Motors Nig. Ltd.	7	Cases Motor Parts
A3731/72	H.K.N.L. Machnught 2761/8/71	6	Cases Welding Material
A3733/72	W.F.C. Apapa	415	Cartons Pickled Onions
A3734/72	K.N.L. Lagos	29	Cartons Hospital Equipments (Broached)
A3735/72	University Book Stores Ibadan	8	Cartons Books
A3736/72	Levfood Iddo	1	Carton Dried Yeast (Broached)
A3737/72	DIK Perfumery Apapa, Lagos	1	Carton Empty Bottles (Broached)
A3738/72	M. A. & B. 241/2106 Lagos	1	Carton Openers (Broached)
A3739/72	Zikline Mercantile Coy. (Nig.) Ltd.	6	Machinery Cartons Parts (Broached)
A3741/72	Oluwalowi Lagos 7733	1	Carton Immitation Leather (Broached)
A3743/72	BASF. Lagos, Apapa Quay	1	Case Industrial Powder
A3744/72	N/M N/N	1	Case Powder Container
A3745/72	Regn. 20458/25 Enugu	1	Case Mechanical Engine
A3746/72	AZILO 1971 Apapa	1	Case Mechanical Engine
A3747/72	N/M N/N	1	Case Mechanical Engine
A3748/72	WL. Apapa	1	Case Ink Bottle Covers
A3749/72	L & PT 16563/E Ikeja	1	Case Iron Coil
A3750/72	36113/1 Ibadan Uni. via Apapa	1	Case Paper Filters
A3751/72	Prin. Ibadan Tech. College	1	Case Technical Apparatus
A3752/72	3516 Atlas Apapa	1	Case Chemicals
A3553/72	Crown Ibadan	1	Laboratory Apparatus
A3754/72	Saga, Fort Lamy, Apapa	1	Case Albal
A3755/72	DHL Nigeria Lagos	1	Case Chemical
A3756/72	D.H.N.L. Apapa	1	Case Infant Comp Mixture
A3757/72	Lady Ademola Apapa	1	Case Drawing Board
A3758/72	Kano Sweets Co. 10434 Kano	1	Case Reels Clear Mints
A3759/72	N/N Apapa/Lagos	1	Carton Adhesive
A3760/72	Nigeria Lagos	1	Carton Chemical
A3761/72	West African Eng. Co.	1	Carton Drawing Papers
A3762/72	C.D.C. Calabar via Apapa	3	Cases Industrial Engines
A3763/72	Northern Nig. Fibre Co. Airport Road, Jos	1	Case Industrial Spare Part
A3764/72	Nivis Lagos Apapa	1	Case Pencils
A3765/72	Alma Lagos Port	1	Case Industrial Machine
A3766/72	K.D.T.L. Apapa	1	Case Industrial Spears
A3767/72	A M C Apapa	1	Case Wire Cables
A3768/72	Regn 28806/1 Ibadan University	1	Case Acid Level
A3769/72	I.T.T.N. Apapa	2	Cases Tech. Vend. Books
A3770/72	Saibol Apapa	1	Case Lubricating Oil
A3771/72	Ajami Monrovia	1	Case Tobacco
A3772/72	Apapa Pat. 827 Lagos	1	Case Machinery Parts
A3773/72	T.O.T.C. Apapa, Lagos	2	Cases Sewing Machine Parts
A3774/72	P.L. T.O. N2476 Ap.	1	Bale Paper
A3775/72	N/M N/N	3	Bells Coper Coils
A3776/72	N/M N/N	1	Case Bicycle Parts

SALE OF GOODS AT 'C' WAREHOUSE, APAPA—continued

Lot No.	Marks and Nos.	Number of packages	Description of packages
A3777/72	N/M N/N	2	T/Chests Rugs
A3778/72	N/M N/N	2	T/Chests Electric Cables
A3779/72	Metro Obil Lagos	4	Cases Bicycle Parts
A3780/72	A.O. & B HK/92 Lagos	1	Case Bicycle Parts
A3781/72	Waateco Lagos	4	Cases Machine Spare Parts
A3782/72	S.V.T. Box 2173, Lagos	1	Case Books
A3783/72	L.C.T.C. Lagos Apapa	1	Case Motor Parts (Headlights)
A3784/72	Ben Bros. Co., Box 4623 Lagos	1	Case Bicycle Parts
A3785/72	Star Apapa	1	Case Records
A3786/72	Forex Coy. 88N/Williams Lagos	1	Case Machine Parts
A3787/72	Jaybee JB. 188, Lagos	1	Case Tool Boxes
A3788/72	Apapa—Lagos	1	Case Tin Chemical
A3789/72	A.M.T.S.081/11.690, Lagos	1	Case Key Chains
A3790/72	Artex X/407, Apapa	1	Case Electrical Machine
A3791/72	F. E. Thomas R.C.M. Sapele	1	Case Books
A3792/72	R.O. Coker P.M.B. 12596, Lagos	1	Case Stationeries
A3793/72	Embassy F. R. Gevm. Apapa	1	Case Balls
A3794/72	Levstore RG. Marina Lagos	1	Case Automatic Opener (Broached)
A3795/72	REWN. 34905/1, P.S.O. Mot. c/o G.C.A. Apapa	1	Case Wood
A3796/72	B.I. ZC/H4030, Apapa	1	Carton Keys
A3797/72	K.N.L. 6671/K. 1546, Apapa	1	Packet Books
A3798/72	Adofo Koforidua, Lagos	1	Case Cycle Parts
A3799/72	AEWAD. 310 Y.J.B. Lagos	2	Cases Cycle Parts
A3800/72	A.E.W.AD. 302 Road, Onitsha	2	Cases Cycle Parts
A3801/72	A.E.W.AD. 306, MAOS. Lagos	2	Cases Cycle Parts
A3802/72	Bros E.O.E. F69C. 28.72 Lagos	2	Cases Cycle Parts
A3803/72	Niger Techn. Box 70, S/L.	1	Case Cycle Parts
A3804/72	Ebun. Oluwa Lagos	1	Case Cycle Parts
A3805/72	Y.S. Bros./28, Lagos	1	Case Cycle Parts
A3806/72	S. Ade. Tanimela Lagos	1	Case Motor Parts
A3807/72	E. O. E. & B. Lagos	1	Case Cycle Parts
A3808/72	ANIC. Lagos	3	Cases Cycle Parts
A3809/72	Bhojsons SN 3278, Lagos	1	Case F/Nail Cutter
A3810/72	Jobi, Lagos	1	Case Electric Apparatus
A3811/72	WOEO. Lagos	2	Cases Cycle Parts
A3812/72	Y. S. H. Lagos	1	Case Cycle Parts
A3813/72	Y. A. & S. 113, Lagos	12	Cases Cycle Parts
A3814/72	J. A. & Sons 111, Lagos	2	Cases Cycle Parts
A3815/72	WAATECO Iganmu, Lagos	1	Case Motor Parts
A3816/72	R.T.D. 124, Lagos	4	Cases Cycle Parts
A3817/72	Bhojsons Lagos	1	Case Furniture (Broached)
A3818/72	A. N. S. Accra Lagos	1	Case Cycle Parts
A3819/72	O. A. T. C. 108, Lagos	1	Case Cycle Parts
A3820/72	Farmakal Lagos	1	Case Medicine
A3821/72	O. E.T/86. 183, Lagos	4	Cases P/Goods
A3822/72	Rev. A. H. Dyson, Ahmadu Bello Way c/o, J.H.S.S.	1	Package Organs (Broached)
A3823/72	Aimasido, ADO.	33	Rolls Roofing Sheets
A3824/72	N/M. N/Numbers	575	Rolls Roofing Sheets
A3825/72	A & A.K. Lagos	8	Cases Cards
A3826/72	Continental Motors Nigeria	4	Cases Motor Parts
A3827/72	Perm. Sec. Nin. of Ind. Lagos	2	Cases Machinery
A3828/72	Continental Motors, Nigeria	3	Cases Motor Parts
A3829/72	UCC. 166/47-751, Apapa	1	Case Iron
A3830/72	Edward Nassar Group HL. 6030	1	Case Iron
A3831/72	Oshinni Co. Ltd. 40 Comm. Ave. Yaba	1	Case Machinery Parts
A3832/72	RX. 2113 Satake, Apapa	1	Case Machinery Parts
A3833/72	Odutola Tyresoles Co. Ltd. Ijebu-Ode	1	Case Machinery Parts
A3834/72	N/M. N/N.	8	Cases Machinery Parts
A3835/72	N/M. N/N.	1	Case Iron
A3836/72	Gabriel Ade Baemosi & Sons, Apapa	198	Cartons Vermouth Wine (Broached)

SALE OF GOODS AT 'C' WAREHOUSE, APAPA—continued

Lot No.	Marks and Nos.	Number of packages	Description of packages
A3837/72	WAATECO Iganmu Apapa	8	Cases Motor Parts
A3838/72	C 7. Lagos F.W.E. 282/714	1	Case Bottle Chlovade
A3840/72	Natbank Lagos	40	Bales Blankets
A3841/72	REQN. 527510, Min. of Homes Affairs, Ibadan	1	Case Tin Sheets
A3842/72	Nova Apapa, A13909	1	Case Medicine
A3843/72	Crips L1354, Lagos	1	Case Toilet Paper
A3844/72	Angene Maritime	1	Carton Brushes
A3845/72	Princ. M. 783A. Lagos	1	Carton Tumbler

And a miscellaneous quantity of unidentifiable cargo, lying on the wharf or stacking area, or in Government Warehouse, or any other place, as the case may be.

Government Notice No. 1740

CUSTOMS AND EXCISE NIGERIA

SALE OF GOODS AT JOS

Unless previously cleared, the following unclaimed goods Government-warehoused at JOS will be sold by public auction at No. 1 Dogon Dutse Custom House, Jos on the Wednesday succeeding the elapse of one calendar month from the date of first publication of this notice commencing at 10 a.m.

Date of report	Name of aircraft or ship	Marks and Nos.	Number of packages	Description of packages
6-5-70	Idi Binta	JS/70/1 'P'	1	Tergal Trousers
16-5-70	Inuwa Kano	JS/70/2 'P'	1	Miss Helen Perfume
20-5-70	Mallam Rabi	JS/70/3 'P'	1	Cotton Fabric
29-5-70	Dan Azumi	JS/70/4 'P'	1	Cotton Fabric
22-6-70	Mmaru Mubi	JS/70/5 'P'	1	Assorted Perfumes
22-6-70	Isa Abubakar	JS/70/6 'P'	1	Cotton Fabric
22-6-70	Abdulkarim Alh.	JS/70/7 'P'	1	Cotton Fabric
22-7-70	Moh. Gigili	JS/70/8 'P'	1	Omeka Shoes
31-8-70	Adamu Kano	JS/70/12 'P'	1	Printed Cotton
7-11-70	Muazu Inuwa	JS/70/15 'P'	1	Tergal Trousers
7-11-70	Abdullahi Bay	JS/70/16 'P'	2	Printed Cotton and Perfumes
11-11-70	Mr E. Okpara	JS/70/17 'P'	1	Cotton Prints and Lace Materials
11-11-70	Alh. Danazumi	JS/70/18 'P'	1	Cotton Fabric
11-11-70	Idin Binta	JS/70/19 'P'	1	Rubber Slippers
11-11-70	Samson Hindi	JS/70/20 'P'	1	Cotton Prints
15-12-70	Mal. Maikano	JS/70/21 'P'	1	Cotton Prints
3-3-71	Alh. Dan Asabe	JS/71/1 'P'	1	Printed Cotton
11-4-71	Abdul Lasisi	JS/71/3 'P'	1	Printed Cotton
10-4-71	Joseph Agberi	JS/71/4 'P'	1	Printed Cotton
10-4-71	Ralatu Malome	JS/71/5 'P'	1	Printed Cotton
12-4-71	Umaru Girei	JS/71/8 'P'	1	Tetron Trousers
14-3-71	Cyprian Ogbug.	JS/71/9 'P'	1	H/Kerchiefs, Perfume, Cremes, Lady Purse and Glycerine Oil
14-3-71	John Mberi	JS/71/10 'P'	1	Yard of Assorted Terylene Lady's Earrings
14-3-71	Michael Odoguo	JS/71/11 'P'	3	Assorted Perfumes, Pomades, Cremes, H/Kerchiefs, H/Ties and Bellie Wine
3-5-71	Alh. Muazu	JS/71/12 'P'	1	White Shoes and Tetron Yards
30-5-71	Tobunde Paul	JS/71/13 'P'	1	Tergal Trousers and Shirts, Men's and Lady's Pollos
13-2-72	Audu Minchika	JS/72/1 'P'	1	Tergal Trousers

And a miscellaneous quantity of unidentifiable cargo, lying on the wharf or stacking area, or in Government Warehouse, or any other place, as the case may be.

Government Notice No. 1741

CUSTOMS AND EXCISE NIGERIA

SALE OF GOODS AT SAPELE

Unless previously cleared, the following unclaimed goods Government-warehoused at SAPELE will be sold by public auction at Government Warehouse, Sapele on the Wednesday succeeding the elapse of one calendar month from the date of first publication of this notice, commencing at 10 a.m.

<i>Date of report</i>	<i>Name of aircraft or ship</i>	<i>Marks and Nos.</i>	<i>Number of packages</i>	<i>Description of packages</i>
27-7-72	Benya River	D.P.-831 Sapele 153/72 ..	1	Case Rubber Stamps
11-3-72	Rosso Barge Offin River	A.I.T.C. Sapele No. 6 154/72	1	Carton Plastic 'S' Hooks
21-8-72	Enugu Palm	U.C.C.L. Auchi via Sapele 6763/64 159/72 ..	1	Case Laboratory Equipments
15-8-72	Bhamo	THQ Sapele NN 160/72 ..	1	Hessian Bag Galvanized
15-8-72	Bhamo	78/2/5212 MRNX Shell BP Warri 161/72 ..	2	Packages Plastic Sheetings

And a miscellaneous quantity of unidentifiable cargo, lying on the wharf or stacking area, or in Government Warehouse, or any other place, as the case may be.

Government Notice No. 1742

CORRIGENDUM

In the Supplement to *Official Gazette* No. 45, Vol. 59, 21st September, 1972—Part A, and in the Schedule to the National Provident Fund (Amendment) Decree 1972 (No. 35) for the word "Koko" where it occurs in the second column thereof, read "Kobo".