


Federal Republic of Nigeria

Official Gazette

No. 58

Lagos - 27th November, 1975

Vol. 62

CONTENTS

	Page		Page
Movements of Officers	1844-55	University of Lagos Post Office—Hours of Business	1860
Appointment of Person to act on behalf of Export Licensing Authority	1856	Loss of Local Purchase Orders	1860
Appointment of Person to act on behalf of Import Licensing Authority	1856	Loss of Agricultural Form 12—Sales/Issue and Receipts Record Book	1860
Trade Dispute between the Nigeria Kraft Bags Workers' Union and the Nigeria Kraft Bags Limited	1856-57	Loss of Railway Passenger Warrant	1860
Trade Dispute between Van Leer Containers (Nigeria) Limited and Van Leer Containers Workers' Union	1857	Price Control Board—Approved Prices for Scheduled Commodities	1861
Trade Dispute between the Public Works Construction Technical and General Workers' Union and Vincenti Engineering Limited	1858	Nigeria Medical Council—Primary Examinations November 1975—Pass List	1861
Trade Dispute between the Afprint (Nigeria) Limited African Workers' Union and the Afprint (Nigeria) Limited	1858	Nigeria Medical Council—Part I Fellowship Examination in Physics (Medicine) November 1975—Pass List	1861
Extension of 1975 Import Licences	1859	Nigeria Medical Council—Part I Fellowship Examination in obstetrics and Gynaecology November 1975—Pass List	1861
Otolokpo Postal Agency—Opening of	1859	Prequalification Notice for Drilling of Water Boreholes for various Federal Government Establishments all over Nigeria	1861
Enugu South Cash Account Postal Agency—Permanent Closure of	1859	Tenders	1861-62
Utchi Postal Agency—Opening of	1859	Vacancies	1862-63
Ajegunle Postal Agency—Provision of Saving Bank Facilities	1859	ILO Technical Co-operation Programme—Vacancies	1863-70
Awka Telephone Exchange—New Hours of Service	1859	Official Gazette—Renewal Notice	1871
Ibusa Telephone Exchange—Opening of	1859		
Imobi Postal Agency—Permanent Closure of	1860		
Akatta Postal Agency—Opening of	1860		

INDEX TO LEGAL NOTICE IN SUPPLEMENT

L.N. No.	Short Title	Page
99	Nigerian Enterprises Promotion (Designation of Inspectors) Order 1975	B299

Government Notice No. 1812

NEW APPOINTMENTS AND OTHER STAFF CHANGES

The following are notified for general information :—

NEW APPOINTMENTS

Department	Name	Appointment	Date of Appointment
Audit	Ibe, C. D.	Auditor, Grade II	5-7-74
Cabinet Office	Fagbohunge, B. O.	Clerical Officer	1-4-73
Ministry of Agriculture and Natural Resources	Ani, B. O.	Livestock Development Officer	11-7-74
	Majaro, A.	Artisan, Grade III	1-9-72
Ministry of Communications	Abu, A. O.	Assistant Technical Officer-in-Training	16-9-74
	Adigun, J. O.	Technician-in-Training	6-5-69
	Afolayan, W.	Postal Officer	1-2-74
	Agur, O. B.	Postal Officer	25-3-74
	Ajenifuja, O. J.	Assistant Technical Officer-in-Training	4-5-67
	Akinkuotu, R.	Postal Officer	1-7-69
	Ali, D.	Telephone Operator	28-2-74
	Alli, L. I.	Storekeeper	8-8-74
	Banjo, K. O.	Clerical Officer	1-8-69
	Chinye, K.	Technician-in-Training	26-10-73
	⁵ Danzaria, B.	Clerical Assistant	14-3-74
	⁵ Durotifa, Miss P.	Telegraphist	23-3-70
	Ekeowa, G. O.	Clerical Officer	5-2-74
	Ezekiel, Miss L.	Postal Officer	10-8-74
	Gahia, S. C.	Postal Officer	1-5-75
	Madu, A. M.	Telephone Operator	2-7-74
	Maichibi, D.	Technician	13-2-74
	Obiyemi, M.	Postal Officer	18-11-69
	Oha, A.	Clerical Officer	1-4-74
	Onabanjo, S. A.	Clerical Officer	18-9-72
	Osarenkhoe, S. N.	Clerical Officer	18-10-74
	Raheem, T.	Postman	1-3-74
	Soriwei, B. B.	Assistant Postal Controller	3-6-74
	Suleimanu, S.	Postal Officer	14-3-74
	Tinuoye, A.	Third Class Clerk	18-2-69
	Tokode, O.	Wireless Licence Inspector	7-3-74
	Uko, E. J.	Assistant Technical Officer-in-Training	15-7-74
	Wane, T.	Assistant Technical Officer-in-Training	16-7-74
	Yussuff, Miss M. N.	Telephone Operator	1-12-70
Ministry of Defence	Akinsanya, J. O.	Stores Examiner Assistant	20-6-73
	Akpama, Mrs P.	Clerical Assistant	1-12-72
	Edwards, Mrs R.	Data Processing Assistant	1-9-73
	Izobo, J.	Typist, Grade II	23-8-72
	Kaffo, F.	Artisan, Class I	1-4-69
	Lawrence, A.	Artisan, Grade I	23-10-71
	Ogundipe, A.	Craftsman	1-12-71
	Ogunsua, D. B.	Clerical Assistant	11-11-69
	Okunuga, A.	Artisan, Grade II	17-3-73
	Olátunji, A.	Artisan, Grade I	25-4-73
	Olufowora, O.	Clerical Assistant	12-5-67
	Olutoye, Miss I.	Library Assistant	10-7-73
	Openibo, Mrs A.	Clerical Officer	23-3-71
	Olajide, Mrs O. T.	Clerical Assistant	20-3-70
Ministry of Education	Adewakun, Mrs S.	Education Officer, Grade I	3-10-74
	Adeyanju, D. O.	Principal Education Officer	1-8-74
	Ahaaiwe, N.	Museum Education Officer, Grade II	30-1-74
	Akomolafe, K. O.	Education Officer, Grade II	21-8-74
	Amu, Mrs M. O.	Lecturer, Grade II (French)	1-3-74
	Dawodu, C. A.	Lecturer, Grade II (History)	1-7-74
	Ogwu, J. O.	Clerical Assistant	6-4-72
	Onwuetoogwu, D. C.	Education Officer, Grade II	10-7-74
	Onye, E. J.	Education Officer, Grade II	15-8-74
Ministry of Establishments	² Okutubo, Mrs C. O.	Executive Officer (Accounts)	9-11-73
Ministry of Health	Olawepo, Mrs C. T.	Dental Hygienist	25-1-71
Ministry of Industries	Nwosu, Miss N.	Clerical Assistant	25-1-73

NEW APPOINTMENTS—continued

Department	Name	Appointment	Date of Appointment
Ministry of Internal Affairs	Atanda, L.	Heavy Lorry Driver	1-4-70
	Nwebo, P.	Clerical Officer	1-7-71
	Odebiyi, A. D.	Typist, Grade III	16-5-74
	Owonibi, D. R.	Assistant Stores Officer	10-6-74
Ministry of Labour	Fasakin, E. O.	Assistant Trade Testing Officer	10-10-73
	Mohammed, T. A.	Clerical Officer	28-9-74
	Nweze, D. C.	Clerical Officer	1-7-75
	^a Nwidaa, I.	Clerical Officer	21-10-7
	Raheem, T. O.	Trade Testing Officer	3-12-73
	Unuigboje, Miss J.	Clerical Officer	1-11-74
Ministry of Mines and Power	Alatise, Miss F. F.	Clerical Officer	2-10-73
Ministry of Trade	Abioluwajumi, L.	Produce Inspector	23-3-72
	Adepoju, A. F.	Produce Inspector	21-1-74
	Ajufoh, Miss D.	Clerical Assistant	1-8-74
	Obi, R. O.	Produce Inspector	11-9-72
	Ochogu, F.	Produce Inspector	19-6-72
	Orisaseyi, F.	Clerical Officer	9-10-72
	Uti, P.	Typist, Grade II	20-6-73
Ministry of Works and Housing	Ajayi, J. O.	Artisan, Grade II	1-4-74
	Akinyemi, S.	Technical Assistant	1-9-66
	Alajuruonye, S.	Artisan, Grade III	1-4-74
	Alebiosu, R.	Artisan Grade II	1-4-67
	Alimi, S.	Artisan, Grade III	1-4-74
	Anikwe, C.	Artisan, Grade III	1-4-74
	Bakare, R.	Artisan, Grade II	1-4-74
	Balogun, D.	Artisan, Grade I	1-4-73
	Bodunrin, S.	Artisan, Grade III	1-4-74
	Durojaiye, A.	Artisan, Grade II	1-4-74
	Dosumu, A. D.	Works Superintendent (Building)	18-6-74
	Erogbogbo, K.	Artisan, Grade III	1-4-74
	Folarin, Miss T. O.	Typist, Grade III	14-11-74
	Kafari, A.	Artisan, Grade III	1-4-74
	Martins, K.	Artisan, Grade III	1-4-74
	Mbui, D.	Artisan, Grade I	31-5-74
	Molade, S.	Artisan, Grade II	14-6-73
	Muhammadu, A.	Artisan, Grade I	1-4-74
	Odiachi, S.	Clerical Assistant	27-3-70
	Odiagbe, P. A.	Inspector of Lands	1-6-73
	Odujirin, O.	Artisan, Grade II	1-4-74
	Odunoye, J.	Artisan, Grade III	1-12-74
	Ogunbodede, M. A.	Land Officer, Grade I	5-8-74
	Ogunyemi, Z.	Artisan, Grade III	14-6-73
	Okuonghae, J.	Artisan, Grade III	1-4-74
	Olaleye, M.	Artisan, Grade II	1-4-73
	Olaniran, J.	Artisan, Grade I	1-4-74
	Olukowajo, Mrs R. O.	Typist, Grade III	1-4-74
	Onaselu, D. O.	Stores Assistant	1-4-73
	Otenaike, A. A.	Typist, Grade II	1-6-74
	Qureshi, Z. I.	Senior Executive Engineer	19-12-74
	Raufu, Miss F.	Clerical Assistant	1-4-73
Nigerian Institute for Oil Palm Research Statistics	Negbenebor, J. A.	Typist, Grade III	17-3-75
	Udohaya, P. J.	Clerical Officer	16-9-74
	Azubuike, G. M.	Statistical Officer	24-9-74
	Odueko, Mrs O. A.	Assistant Statistical Officer	1-3-72
	Oke, R. O.	Statistical Assistant	9-11-71

- 1 Notification in *Gazette* No. 33 of 10-7-75 is hereby amended.
- 2 Notification in *Gazette* No. 35 of 17-7-75 is hereby amended.
- 3 Notification in *Gazette* No. 39 of 14-8-75 is hereby amended.
- 4 Notification in *Gazette* No. 56 of 1-11-73 is hereby amended.
- 5 Notification in *Gazette* No. 51 of 10-9-70 is hereby amended.

PROMOTIONS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Promotion</i>
Ministry of Agriculture and Natural Resources	Agbonlahor, D. E.	Higher Laboratory Technologist	1-4-75
	Ajayi, M. M.	Senior Laboratory Technologist	1-4-75
	Aladejana, K.	Deputy Director of Forestry	24-6-75
	Ariyo, F. A. O.	Higher Forest Superintendent	3-2-75
	Babalola, J. O.	Higher Forest Superintendent	3-2-75
	Dada, A. O.	Higher Technical Officer	5-2-75
	Egbuta, L. U.	Higher Technical Officer	5-2-75
	Ehikhamele, M. I.	Higher Laboratory Technologist	11-10-74
	Emedo, G. I.	Higher Technical Officer	5-2-75
	Garuba, S. A.	Higher Laboratory Technologist	1-4-75
	Ibem, I. O.	Higher Technical Officer	5-2-75
	Idosu, G. O.	Higher Technical Officer	11-10-74
	Jaiyesimi, E. A. O.	Higher Laboratory Technologist	11-10-74
	Ndukwe, K. U.	Higher Technical Officer	1-1-74
	Nkwocha, A. O.	Higher Technical Officer	1-1-74
	Nwobu, C. N.	Senior Laboratory Technologist	1-4-75
	Odeyinde, M. A.	Principal Research Officer	12-3-75
	Ogigirigi, M. A.	Principal Research Officer	12-3-75
	Ojo, G. O. A.	Principal Research Officer	12-3-75
	Okeke, A. N. C.	Higher Laboratory Technologist	1-4-75
	Saba, R. K.	Wildlife Officer, Grade I	12-6-75
	Udom, T. A.	Higher Technical Officer	1-1-74
Ministry of Economic Development and Reconstruction	¹ Egbeyinka, Mrs F. O.	Senior Typist	1-4-75
	Falae, S. O.	Director, Central Planning Office	3-10-75
	¹ Mensah, Mrs V. E.	Senior Typist	1-4-75
	¹ Obi, Mrs B. I.	Senior Typist	1-4-75
Ministry of Establishments	² Ndono, U. C.	Assistant Executive Officer (Accounts)	19-3-75
Ministry of External Affairs	⁵ Sanusi, M. A.	External Affairs Officer, Grade I	7-8-75
Ministry of Mines and Power	Yinusa, B. A.	Driver-Mechanic, Grade I	1-4-75
Ministry of Transport	Abiona, S. A.	Higher Technical Officer (Aviation)	1-10-75
	Agu, J. E.	Aerodrome, Engineer, Grade I	3-4-75
	Chidebe, A. O.	Higher Communications Officer	31-10-74
	Evumena, M. W.	Higher Technical Officer (Aviation)	8-11-74
	Mayungbo, E. A.	Higher Technical Officer (Aviation)	1-10-75
	Nnawuchibe, D. N. O.	Higher Communications Officer	31-10-74
	³ Akan, D. U.	Senior Clerical Officer	15-2-75
Ministry of Works and Housing	³ Kasali, Y. A.	Senior Stores Examiner	15-2-75
	³ Unuefa, J.	Senior Craftsman	15-2-75
Police	Abiola, A.	Inspector	1-9-75
	Abraham, G.	Inspector	1-9-75
	Abubakar, I.	Inspector	1-9-75
	Adekunle, R.	Inspector	1-9-75
	Afonughe, O.	Inspector	1-9-75
	Agada, F.	Inspector	1-9-75
	Agbagwu, J.	Inspector	1-9-75
	Aguebor, M.	Inspector	1-9-75
	Agur, J.	Inspector	1-9-75
	Agwu, K.	Inspector	1-9-75
	Aiyegunle, J.	Inspector	1-9-75
	Ajawo, M.	Inspector	1-9-75
	Aji, B.	Inspector	1-9-75
	Akalonu, D.	Inspector	1-9-75
	Alabi, S.	Inspector	1-9-75
	Alaku, Y.	Inspector	1-9-75
	Alhaji, M.	Inspector	1-9-75
	Alhassan, M.	Inspector	1-9-75
	Aliu, A.	Inspector	1-9-75
	Ameh, J.	Inspector	1-9-75

PROMOTIONS—continued

Department	Name	Appointment	Date of Promotion
Police—continued	Amupitan, Mrs J.	Inspector	1-9-75
	Anyasi, P.	Inspector	1-9-75
	Awak, I. . .	Inspector	1-9-75
	Ayali, G.	Inspector	1-9-75
	Ba'Aki, J.	Inspector	1-9-75
	Babalola, O.	Inspector	1-9-75
	Bako, A. . .	Inspector	1-9-75
	Barde, B.	Inspector	1-9-75
	Bida, A.	Inspector	1-9-75
	B/Kasuwa, A.	Inspector	1-9-75
	Bodam, A.	Inspector	1-9-75
	Bodanga, T.	Inspector	1-9-75
	Braimoh, I.	Inspector	1-9-75
	Chukwu, B.	Inspector	1-9-75
	Chung, G.	Inspector	1-9-75
	Daka'an, C.	Inspector	1-9-75
	Dagachi, D.	Inspector	1-9-75
	Dakai, A.	Inspector	1-9-75
	Dama, H.	Inspector	1-9-75
	Ebisi, E. . .	Inspector	1-9-75
	Ekpo, Miss R.	Inspector	1-9-75
	Ekpoma, P.	Inspector	1-9-75
	Elue, E. . .	Inspector	1-9-75
	Ene, C.	Inspector	1-9-75
	Etim, O.	Inspector	1-9-75
	Fada, A. . .	Inspector	1-9-75
	Fadodun, M.	Inspector	1-9-75
	Farsawa, A.	Inspector	1-9-75
	Gambo, M.	Inspector	1-9-75
	Garba, A.	Inspector	1-9-75
	Gwoza, J.	Inspector	1-9-75
	Gyel, Z. . .	Inspector	1-9-75
	Hassan, K.	Inspector	1-9-75
	Hormak, P.	Inspector	1-9-75
	Ibrahim, Miss F.	Inspector	1-9-75
	Igwe, H.	Inspector	1-9-75
	Ikagu, B.	Inspector	1-9-75
	Imburu, B.	Inspector	1-9-75
	Imiemohon, Mrs G.	Inspector	1-9-75
	Inuwa, H.	Inspector	1-9-75
	Inyang, Mrs B.	Inspector	1-9-75
	Jiddum, A.	Inspector	1-9-75
	Jidel, B. . .	Inspector	1-9-75
	Jirgi, A. . .	Inspector	1-9-75
	Kadiri, M.	Inspector	1-9-75
	Kajang, T.	Inspector	1-9-75
	Kalomi, B.	Inspector	1-9-75
	Kalu, U.	Inspector	1-9-75
	Kaptan, I.	Inspector	1-9-75
	Labor, D.	Inspector	1-9-75
	Lawal, Mrs M.	Inspector	1-9-75
	Maidawa, T.	Inspector	1-9-75
	Mailafiya, I.	Inspector	1-9-75
	Makil, E.	Inspector	1-9-75
	Mamman, M.	Inspector	1-9-75
	Mamza, A.	Inspector	1-9-75
	Marama, K.	Inspector	1-9-75
	Marama, S.	Inspector	1-9-75
	Mashi, L.	Inspector	1-9-75
	Mbaya, P.	Inspector	1-9-75
	Mbebo, A.	Inspector	1-9-75
	Mohammed, S.	Inspector	1-9-75
	Nneji, C.	Inspector	1-9-75
	Nta, Mrs M.	Inspector	1-9-75
	Nwankenta, G.	Inspector	1-9-75
	Nwosu, B.	Inspector	1-9-75
	Ochijenu, M.	Inspector	1-9-75
	Odeh, E.	Inspector	1-9-75

PROMOTIONS—continued

Department	Name	Appointment	Date of Promotion
Police—continued	Ogundipe, E.	Inspector	1-9-75
	Ogunrinde, E.	Inspector	1-9-75
	Ojeyemi, J.	Inspector	1-9-75
	Okeke, R.	Inspector	1-9-75
	Olapade, A.	Inspector	1-9-75
	*Olatunbosun, G.	Assistant Superintendent-on-Trial	1-10-74
	Omonu, A.	Inspector	1-9-75
	Onoja, J.	Inspector	1-9-75
	Onoja, M.	Inspector	1-9-75
	Orianran, S.	Inspector	1-9-75
	Oriloye, Mrs C.	Inspector	1-9-75
	Osakwe, C.	Inspector	1-9-75
	Oyebode, J.	Inspector	1-9-75
	Paviraso, S.	Inspector	1-9-75
	Peters, M.	Inspector	1-9-75
	Raji, M.	Inspector	1-9-75
	Saromi, Mrs R.	Inspector	1-9-75
	Shonubi, R.	Inspector	1-9-75
	Umoh, Mrs M.	Inspector	1-9-75
	Utulue, F.	Inspector	1-9-75
	Uzembe, F.	Inspector	1-9-75
	Yakubu, M.	Inspector	1-9-75
	Yamai, B.	Inspector	1-9-75
	Yayaha, M.	Inspector	1-9-75
	Zuru, S.	Inspector	1-9-75

1 Notification in *Gazette* No. 52 of 23-10-75 is hereby amended.

2 Notification in *Gazette* No. 42 of 28-8-75 is hereby amended.

3 Notification in *Gazette* No. 44 of 5-9-75 is hereby amended.

4 Notification in *Gazette* No. 57 of 21-11-74 is hereby amended.

5 Notification in *Gazette* No. 51 of 16-10-75 is hereby amended.

CONFIRMATION OF APPOINTMENTS

Department	Name	Appointment	Date of Confirmation
Ministry of Agriculture and Natural Resources	Akele, Miss J.	Typist, Grade II	1-5-73
	Bolarin, R. A.	Artisan, Grade II	1-4-74
	Ogundiya, O. O.	Artisan, Grade II	13-6-74
	Salawu, S. A.	Agricultural Assistant	1-4-74
Ministry of Communications	Akpan, S. J.	Clerical Officer	8-10-75
	Aliyu, N. A.	Assistant Technical Officer	21-7-73
	Cookey, Miss V.	Telephone Operator	13-8-75
	Modupe, D. O.	Technician	28-10-72
	Ogunsakin, S. O.	Clerical Officer	30-11-74
	Onyegbuazua, J.	Clerical Officer	1-7-72
	*Shittu, M. O.	Assistant Technical Officer (M/E)	21-5-73
Ministry of Defence	Tanimowo Miss F.	Storekeeper, Grade I	1-7-74
Ministry of External Affairs	Odili, P. E.	External Affairs Officer, Grade IX	16-4-74
Ministry of Finance	Familusi, Mrs T. I.	Accountant, Grade I	26-6-74
Ministry of Labour	Ajayi, J. O.	Labour Officer, Grade II	7-6-74
	*Duru, G. C.	Clerical Officer	4-12-73
Ministry of Mines and Power	Ndukwu, B. N.	Geological Assistant	23-4-71
Ministry of Works and Housing	Aremu, S. A.	Craftsman	14-7-68
	Eshiet, P.	Artisan, Grade III	1-4-67
Nigerian Institute for Oil Palm Research	Aitokpa, J.	Artisan, Grade III	1-8-75
	Amadu, J.	Artisan, Grade III	1-8-75
	Ilemolen, M. O.	Artisan, Grade III	1-8-75
	Iwok, I. W.	Artisan, Grade III	1-8-75
	Ogieva, A.	Artisan, Grade III	1-8-75
	Ojieabu, G.	Artisan, Grade III	1-8-75
	Okoekepen, G.	Artisan, Grade III	1-8-75

1 Notification in *Gazette* No. 57 of 21-11-74 is hereby amended.

2 Notification in *Gazette* No. 41 of 21-8-75 is hereby amended.

ACTING APPOINTMENTS

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Audit	Adesanya, B. A. T.	Higher Executive Officer (Audit)	23-9-75	—
	Akpan, A. J.	Executive Officer (Audit)	27-11-75	—
	Akpan, I. H.	Higher Executive Officer (Audit)	29-10-75	—
	Awobiyi, S. A.	Auditor, Grade II	27-8-75	—
	¹ Enwere, C.	Auditor, Grade I	5-5-75	—
	² Fadokun, A. A.	Auditor, Grade I	20-10-75	24-11-75
	Nkanga, A. N.	Executive Officer (Audit)	6-10-75	—
	Ogunleye, J. O.	Higher Executive Officer (Audit)	8-10-75	—
	Okonkwo, F. A. C.	Executive Officer (Audit)	1-11-75	—
	Okotie, J. E.	Auditor, Grade I	24-11-75	—
	Onigbanjo, S. S.	Higher Executive Officer (Audit)	20-10-75	—
	Otuniga, Z. A.	Principal Executive Officer	3-11-75	—
	Alkali, M.	Investigation Officer	23-9-75	—
Customs and Excise				
Ministry of Agriculture and Natural Resources	³ Liman, M.	Director, Federal Department of Agriculture	28-7-75	—
Ministry of Communications	Adebowale, G. A.	Senior Clerical Officer	14-4-75	—
	⁴ Elendu, S. O. W.	Chief Clerical Officer	21-4-75	—
	Kalu, N. A.	Senior Clerical Officer	14-1-74	3-8-74
	⁴ Nwankwo, O.	Chief Clerical Officer	14-4-75	—
Ministry of Finance	Banjo, J. A.	Senior Accountant	24-4-75	8-10-75
	Odunaike, A. B.	Senior Accountant	1-11-75	—
Ministry of Health	⁵ Adelowo, E. O.	Secretary/Registrar	6-10-75	—
	⁶ Adeniji, J. O.	Higher Health Superintendent	1-10-75	—
	⁷ Adigun, S. B.	Senior Health Superintendent	18-8-75	—
	⁸ Arigbabu, P. A.	Senior Stores Examiner	10-9-75	—
	⁹ Balarabe, B.	Senior Health Superintendent	1-10-75	—
	⁹ Ibeanusi, J. A.	Technical Officer	27-10-75	—
	⁷ Lambo, A. O.	Senior Research Parasitologist	18-8-75	—
	¹⁰ Offiong, O. E. E.	Chief Health Superintendent	10-11-75	—
	¹¹ Olawale, S. O.	Medical Records Officer	1-9-75	—
Ministry of Works	Aina, D. O.	Higher Mechanical Superintendent	3-5-73	3-11-75
	Bolarinwa, S. O.	Higher Stock Verifier	15-10-75	—
	Salako, M. B.	Senior Technical Officer (Carto)	15-5-75	1-11-75
	¹² Udo, D. D.	Senior Technical Officer (Civil)	3-7-75	—
Police	Kalu, G. U.	Assistant Superintendent	15-7-74	10-12-74
	Omar, M.	Chief Superintendent	11-9-74	6-11-75

Notification in *Gazette* Nos. 51 of 17-10-74, 56 of 14-11-74, 59 of 5-12-74, 47 of 19-9-74 (Acting Appointment w.e.f. 13-10-74, 7-11-74, 1-12-74, 26-8-74 and 19-9-74) in respect of Messrs C. I. Ezenwa, D. M. Nebo, O. Nwankwo, E. C. Obiesie and G. A. Ojiba, Senior Clerical Officers, Ministry of Communications are hereby cancelled.

- 1 50 per cent Acting Allowance is payable.
- 2 No Acting Allowance is payable w.e.f. 20-10-75 to 3-11-75 and 50 per cent Acting Allowance is payable w.e.f. 4-11-75.
- 3 No Acting Allowance is payable w.e.f. 28-7-75 to 31-8-75 and 50 per cent Acting Allowance is payable w.e.f. 1-9-75.
- 4 No Acting Allowance is payable.
- 5 Full Acting Allowance is payable w.e.f. 6-10-75.
- 6 Full Acting Allowance is payable w.e.f. 1-10-75.
- 7 50 per cent Acting Allowance is payable w.e.f. 18-8-75.
- 8 Full Acting Allowance is payable w.e.f. 10-9-75.
- 9 Full Acting Allowance is payable w.e.f. 27-10-75.
- 10 Full Acting Allowance is payable w.e.f. 10-11-75.
- 11 Full Acting Allowance is payable w.e.f. 1-9-75.
- 12 Notification in *Gazette* No. 42 of 28-8-75 is hereby amended.

LEAVE OF ABSENCE

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Departure</i>	<i>Leave Granted</i>
Administration	Ibeto, L. C.	Administrative Officer, Grade V	15-4-75	35 days
	Nwachukwu, M. A.	Administrative Officer, Grade V	29-9-75	35 days
Audit	Ogundimu, S. O.	Higher Executive Officer (Audit)	4-8-75	42 days
Inland Revenue	Odoe, I.	Inspector of Taxes, Grade II	1-9-75	37 days
	Okpara, A. O.	Executive Officer (I.R.)	15-9-75	35 days
Ministry of Agriculture and Natural Resources	Badejo, Dr W. A.	Research Officer, Grade II	8-9-75	21 days
	Omueti, J. O.	Research Officer	28-7-75	21 days
	Onyiuke, G. O.	Principal Met. Superintendent	27-12-74	42 days
	Osiyemi, Dr T. O.	Senior Research Officer	27-5-75	42 days
Ministry of Communications	Rosanwo, A. O.	Technical Officer	14-4-75	35 days
	Adedeji, G. B.	Higher Technical Officer	18-8-75	42 days
	Babarinsa, O. T.	Head Postmaster, Grade IV	21-8-75	35 days
	Ekeke, R. O.	Higher Technical Officer	25-8-75	42 days
	Oje, E. N.	Higher Technical Officer	28-4-75	42 days
	Oji-Alala, C. A.	Higher Technical Officer	7-4-75	42 days
	Okusaga, S. O.	Chief Technician	11-8-75	35 days
	Onwuka, U. S.	Higher Technical Officer	13-10-75	42 days
	Ugbogu, M. E.	Technical Officer	18-8-75	35 days
	Adeosun, O. O.	Lecturer, Grade II	21-7-75	21 days
	Borishade, L. I.	Education Officer, Grade II	22-7-75	44 days
	Khan, N. A.	Senior Education Officer	1-7-75	50 days
	Nwolum, J. B. C.	Senior Education Officer	7-7-75	33 days
	Onochie, E. O.	Education Officer, Grade II	1-4-75	9 days
	Tobrise, P. O.	Senior Lecturer	5-7-75	45 days
Ministry of Establishments	Yakubu, S. O.	Education Officer, Grade II	7-7-75	28 days
	Agboola, Mrs W.	Executive Officer (Accounts)	23-6-75	35 days
	Anekwe, B. U. M.	Librarian, Grade I	7-7-75	21 days
	Buraimo, S.	Higher Executive Officer (Accounts)	28-8-75	42 days
	Danmola, Y. O.	Higher Executive Officer (Accounts)	27-12-74	15 days
	Fasekun, Mrs A. O.	Higher Executive Officer (Accounts)	4-8-75	42 days
	Odubote, J. A.	Executive Officer (Accounts)	1-9-75	35 days
	Odunsi, Mrs J. A.	Confidential Secretary, Grade II	15-9-75	35 days
	Okunoren, E. O.	Executive Officer (Accounts)	15-9-75	35 days
	Omoregha, Z. I.	Executive Officer (Accounts)	15-9-75	35 days
	Oshileye, Mrs A.	Executive Officer (General Duties)	1-9-75	35 days
Ministry of External Affairs	Abdul-Kadiri, A.	External Affairs Officer, Grade IX	29-9-75	15 days
	Ayodeji, O.	Executive Officer (External Affairs)	25-7-75	28 days
	Giwa, A. O.	Translator/Interpreter	1-9-75	42 days
	Mohammed, I. B.	External Affairs Officer, Grade VIII	4-6-75	27 days
	Olusoga, I. P.	Executive Officer (External Affairs)	15-9-75	35 days
	Romeo, L. C.	Executive Officer (External Affairs)	22-9-75	21 days
Ministry of Finance	Onaivi, G. O.	Senior Accountant	1-9-75	18 days
	Otuije, I. M.	Accountant, Grade I	9-12-74	42 days
Ministry of Industries	Oniwinde, Dr A. B.	Senior Research Officer	25-8-75	42 days
Ministry of Information	Ogunnunesi, A. A.	Higher Superintendent of Press	30-6-75	42 days
	Salau, S. O.	Assistant Information Officer, Grade II	11-6-75	35 days
Ministry of Internal Affairs	Evuarherhe, M. W.	Assistant Superintendent of Prisons	7-12-73	35 days
	Evuarherhe, M. W.	Assistant Superintendent of Prisons	1-11-74	35 days
Ministry of Justice	Wuyo, M. N.	Superintendent of Prisons	27-12-74	42 days
	Ogundere, J. D.	Deputy Solicitor-General of the Federation	7-12-74	7 days
Ministry of Labour	Oseni, Mrs H. A.	State Counsel, Grade II	30-6-75	21 days
	Akintemi, F. E.	Labour Inspector	4-8-75	35 days
	Olanipekun, J. O.	Higher Trade Testing Officer	1-9-75	42 days
	Uthman, T. A.	Senior Labour Officer	21-8-75	14 days

LEAVE OF ABSENCE—continued

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Departure</i>	<i>Leave Granted</i>
Ministry of Mines and Power	Ojei, D. O.	Higher Technical Officer	1-8-75	42 days
	Oteze, G. E.	Geologist, Grade I	28-7-75	28 days
Ministry of Trade	Fowowe, S. O.	Produce Officer, Grade II	25-8-75	35 days
	Ogungbe, E. O.	Senior Inspector of Weights and Measures	28-7-75	42 days
	Okwor, E. A.	Registrar of Insurance	1-9-75	31 days
Ministry of Works and Housing	Oni, O. O.	Pupil Civil Engineer	14-7-75	35 days
Police	Abubakar, M.	Assistant Superintendent	1-7-75	35 days
	Adam, A. A.	Assistant Superintendent	6-8-75	35 days
	Agbakagba, D. A.	Assistant Superintendent	6-8-75	35 days
	Alegeh, M. U.	Superintendent	1-8-75	24 days
	Aruwa, U.	Deputy Superintendent	1-7-75	42 days
	Aturamu, B.	Assistant Superintendent	19-8-75	35 days
	Bamgbala, Mrs I. O.	Assistant Superintendent	15-7-75	35 days
	Bande, D.	Assistant Superintendent	10-9-75	36 days
	Brisibe, E.	Assistant Superintendent	20-8-75	35 days
	Dangaruwa, G.	Assistant Superintendent	1-9-75	35 days
	Daudu, B. A.	Assistant Superintendent	15-9-75	35 days
	Daura, S. Z.	Deputy Commissioner	4-10-75	10 days
	Elemo, E. U.	Assistant Superintendent	1-9-75	35 days
	Elumelu, C. I.	Assistant Superintendent	22-9-75	34 days
	Fashina, R.	Assistant Superintendent	1-9-75	35 days
	Garba, M.	Deputy Superintendent	30-12-74	42 days
	Gold, S. M. O.	Deputy Superintendent	10-9-75	42 days
	Idoko, Mrs M. E.	Assistant Superintendent	15-7-75	35 days
	Ijetta, A. O.	Assistant Superintendent	15-9-75	35 days
	Irabor, J. A.	Assistant Superintendent	21-7-75	35 days
	Lawani, M. O.	Superintendent	1-8-75	42 days
	Mba, A. O.	Assistant Superintendent	1-9-75	35 days
	Okundaye, G. F.	Assistant Superintendent	15-8-75	35 days
	Olagbegi, Miss K. O.	Assistant Superintendent	4-8-75	35 days
	Omoare, S.	Assistant Superintendent	4-8-75	35 days
	Onomake, O. J.	Assistant Superintendent	16-8-75	35 days
	Shado, F.	Assistant Superintendent	1-9-75	35 days
	Towuru, E. W.	Superintendent	15-9-75	42 days

RESUMPTION OF DUTY

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Resumption</i>
Administration	Ibeto, L. C.	Administrative Officer, Grade V	20-5-75
	Nwachukwu, M. A.	Administrative Officer, Grade V	3-11-75
Audit	Ogundimu, S. O.	Higher Executive Officer (Audit)	15-9-75
Inland Revenue	Odoe, I.	Inspector of Taxes, Grade II	8-10-75
	Okpara, A. O.	Executive Officer (Inland Revenue)	20-10-75
Ministry of Agriculture and Natural Resources	Badejo, Dr W. A.	Research Officer, Grade II	29-9-75
	Omuetti, J. O.	Research Officer	18-8-75
	Onyijuke, G. O.	Principal Meteorological Superintendent	7-2-75
	Osiyemi, Dr T. O.	Senior Research Officer	8-7-75
	Rosanwo, A. O.	Technical Officer	19-5-75
Ministry of Communications	Adedeji, G. B.	Higher Technical Officer	29-9-75
	Babarinsa, O. T.	Head Postmaster, Grade IV	25-9-75
	Ekeke, R. O.	Higher Technical Officer	6-10-75
	Oje, E. N.	Higher Technical Officer	9-6-75
	Oji-Alala, C. A.	Higher Technical Officer	19-5-75
	Okusaga, S. O.	Chief Technician	15-9-75
	Onwuka, U. S.	Higher Technical Officer	24-11-75
	Ugbogu, M. E.	Technical Officer	22-9-75
Ministry of Education	Adeosun, O. O.	Lecturer, Grade II	11-8-75
	Borishade, L. I.	Education Officer, Grade II	4-9-75
	Khan, N. A.	Senior Education Officer	20-8-75
	Nwolum, J. B. C.	Senior Education Officer	9-8-75

RESUMPTION OF DUTY—continued

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Resumption</i>
Ministry of Education —continued	Onochie, E. O.	.. Senior Education Officer, Grade II	.. 10-4-75
	Tobrise, P. O.	.. Senior Lecturer 19-8-75
	Yakubu, S. O.	.. Education Officer, Grade II	.. 4-8-75
Ministry of Establish- ments	Agboola, Mrs W.	.. Executive Officer (Accounts)	.. 28-7-75
	Anekwe, B. U. W.	.. Librarian, Grade I	.. 28-7-75
	Buraimo, S.	.. Higher Executive Officer (Accounts)	.. 13-10-75
	Danmola, Y. O.	.. Higher Executive Officer (Accounts)	.. 11-1-75
	Fasekun, Mrs A. O.	.. Higher Executive Officer (Accounts)	.. 15-9-75
	Odubote, J. A.	.. Executive Officer (Accounts)	.. 8-10-75
	Odunsi, Mrs J. A.	.. Confidential Secretary, Grade II	.. 20-10-75
	Okunoren, E. O.	.. Executive Officer (Accounts)	.. 20-10-75
	Omoregha, Z. I.	.. Executive Officer (Accounts)	.. 20-10-75
	Oshileye, Mrs A.	.. Executive Officer (General Duties)	.. 8-10-75
Ministry of External Affairs	Abdul-Kadiri, A.	.. External Affairs Officer, Grade IX	.. 14-10-75
	Ayodeji, O.	.. Executive Officer (External Affairs)	.. 22-8-75
	Giwa, A. O.	.. Translator/Interpreter	.. 13-10-75
	Mohammed, I. B.	.. External Affairs Officer, Grade VIII	.. 1-7-75
	Olusoga, I. P.	.. Executive Officer (External Affairs)	.. 20-10-75
	Romeo, L. C.	.. Executive Officer (External Affairs)	.. 13-10-75
Ministry of Finance	Onaifi, G. O.	.. Senior Accountant	.. 19-9-75
	Otuji, I. M.	.. Accountant, Grade I	.. 25-8-75
Ministry of Industries	Oniwinde, Dr A. B.	.. Senior Research Officer	.. 8-10-75
Ministry of Information	Ogunnusi, A. A.	.. Higher Superintendent of Press	.. 11-8-75
	Salau, S. O.	.. Assistant Information Officer, Grade II	.. 16-7-75
Ministry of Internal Affairs	Evuarherhe, M. W.	.. Assistant Superintendent of Prisons	.. 11-1-74
	Evuarherhe, M. W.	.. Assistant Superintendent of Prisons	.. 6-12-74
	Wuyo, M. N.	.. Superintendent of Prisons	.. 17-1-75
Ministry of Justice	Ogundere, J. D.	.. Deputy Solicitor-General of the Federation	.. 14-12-74
	Oseni, Mrs H. A.	.. State Counsel, Grade II	.. 21-7-75
Ministry of Labour	Akintemi, F. E.	.. Labour Inspector	.. 8-9-75
	Olanipekun, J. O.	.. Higher Trade Testing Officer	.. 13-10-75
	Uthman, T. A.	.. Senior Labour Officer	.. 4-9-75
Ministry of Mines and Power	Ojei, D. O.	.. Higher Technical Officer	.. 12-9-75
	Oteze, G. E.	.. Geologist, Grade I	.. 25-8-75
Ministry of Trade	Fowowe, S. O.	.. Produce Officer, Grade II	.. 29-9-75
	Ogungbe, E. O.	.. Senior Inspector of Weights and Measures	.. 8-9-75
	Okwor, E. A.	.. Registrar of Insurance	.. 2-10-75
Ministry of Works and Housing	Oni, O. O.	.. Pupil Civil Engineer	.. 18-8-75
Police	Abubakar, M.	.. Assistant Superintendent	.. 5-8-75
	Adam, A. A.	.. Assistant Superintendent	.. 10-9-75
	Agbakagba, D. A.	.. Assistant Superintendent	.. 10-9-75
	Alegh, M. U.	.. Superintendent	.. 25-8-75
	Aruwa, U.	.. Deputy Superintendent	.. 12-8-75
	Aturamu, B.	.. Assistant Superintendent	.. 23-9-75
	Bamgbala, Mrs I. O.	.. Assistant Superintendent	.. 19-8-75
	Bande, D.	.. Assistant Superintendent	.. 16-10-75
	Brisibe, E.	.. Assistant Superintendent	.. 24-9-75
	Elemo, E. U.	.. Assistant Superintendent	.. 6-10-75
	Elumelu, C. I.	.. Assistant Superintendent	.. 26-10-75
	Dangaruwa, G.	.. Assistant Superintendent	.. 6-10-75
	Daudu, B. A.	.. Assistant Superintendent	.. 20-10-75
	Daura, S. Z.	.. Deputy Commissioner	.. 14-10-75
	Fashina, R.	.. Assistant Superintendent	.. 6-10-75
	Garba, M.	.. Deputy Superintendent	.. 10-2-75
	Gold, S. M. O.	.. Deputy Superintendent	.. 22-10-75
	Idoko, Mrs M. E.	.. Assistant Superintendent	.. 7-10-75
	Ijetta, A. O.	.. Assistant Superintendent	.. 20-10-75
	Irabor, J. A.	.. Assistant Superintendent	.. 25-8-75
	Lawani, M. O.	.. Superintendent	.. 12-9-75
	Mba, A. O.	.. Assistant Superintendent	.. 6-10-75
	Okundaye, G. F.	.. Assistant Superintendent	.. 19-9-75
	Olagbegi, Miss K. O.	.. Assistant Superintendent	.. 8-9-75
	Omoare, S.	.. Assistant Superintendent	.. 8-9-75
	Onomake, O. J.	.. Assistant Superintendent	.. 20-9-75
	Shado, F.	.. Assistant Superintendent	.. 6-10-75
	Towuru, E. W.	.. Superintendent	.. 27-10-75

SECONDMENTS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Post to which seconded</i>	<i>Date of Secondment</i>
Statistics	Abajingin, D. D.	Statistical Assistant	Statistical Assistant (National Census Board)	6-3-74
	Adebambo, F. B.	Statistical Clerk	Statistical Clerk (National Census Board)	12-3-74
	Adesina, J. A.	Statistical Clerk	Statistical Clerk (National Census Board)	6-3-74
	Aliu, Miss V. A.	Statistical Clerk	Statistical Clerk (National Census Board)	6-3-74
	Amusan, S.	Statistical Clerk	Statistical Clerk (National Census Board)	6-3-74
	Anunugwo, G. O.	Statistical Assistant	Statistical Assistant (National Census Board)	6-3-74
	Anyibuofu, Mrs R. A.	Senior Data Processing Assistant	Senior Data Processing Assistant (National Census Board)	1-8-73
	Asuquo, Mrs A. B.	Senior Data Processing Assistant	Senior Data Processing Assistant (National Census Board)	17-9-73
	Awosanya, Mrs C. F.	Data Processing Assistant	Data Processing Assistant (National Census Board)	1-8-73
	Dundun, Mrs M.	Senior Data Processing Assistant	Senior Data Processing Assistant (National Census Board)	17-8-73
	Eboweme, J.	Statistical Clerk	Statistical Clerk (National Census Board)	6-3-74
	Famuroti, A. A.	Statistical Clerk	Statistical Clerk (National Census Board)	12-3-74
	Ikhile, E.	Data Processing Assistant	Data Processing Assistant (National Census Board)	17-9-73
	Inyang, A. E. O.	Data Processing Assistant	Data Processing Assistant (National Census Board)	16-5-73
	Karinu, L. A.	Driver-Mechanic, Grade II	Driver Mechanic, Grade II (National Census Board)	1-4-73
	Kupolokun, F. A.	Statistical Clerk	Statistical Clerk (National Census Board)	6-3-74
	Mokwe, P.	Statistical Assistant	Statistical Assistant (National Census Board)	6-3-74
	Odogwu, Miss J.	Data Processing Superintendent	Data Processing Superintendent (National Census Board)	6-8-73
	Ogbodo, Mrs M.	Assistant Data Processing Superintendent	Assistant Data Processing Superintendent (National Census Board)	1-8-73
	Ogunlaja, J.	Senior Data Processing Assistant	Senior Data Processing Assistant (National Census Board)	1-8-73
	Ogunmikan, Mrs V. O.	Data Processing Assistant	Data Processing Assistant (National Census Board)	1-8-73
	Ohioze, J.	Data Processing Assistant	Data Processing Assistant (National Census Board)	1-8-73
	Ojo, Mrs S.	Data Processing Assistant	Data Processing Assistant (National Census Board)	17-9-73
	Oiaifa, L. O.	Statistical Officer	Statistical Officer (National Census Board)	6-3-74
	Olopade, Mrs F. A.	Data Processing Assistant	Data Processing Assistant (National Census Board)	1-8-73
	Olukoga, Mrs F. A.	Assistant Data Processing Superintendent	Assistant Data Processing Superintendent (National Census Board)	1-8-73
	Olusoga, Mrs M.	Data Processing Superintendent	Data Processing Superintendent (National Census Board)	17-8-73
	Omotade, A. A.	Statistical Clerk	Statistical Clerk (National Census Board)	6-3-74
	Osadebe, B.	Chief Data Processing Assistant	Chief Data Processing Assistant (National Census Board)	17-8-73

SECONDMENTS—continued

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Post to which seconded</i>	<i>Date of Secondment</i>
Statistics—continued	Oshobu, O.	.. Statistical Clerk ..	Statistical Clerk (National Census Board) ..	6-3-74
	Oyewole, M.	.. Statistical Assistant ..	Statistical Assistant (National Census Board)	6-3-74
	Sodipo, A. O.	.. Data Processing Assistant	Data Processing Assistant (National Census Board)	9-8-73
	Sonaiki, I. O.	.. Chief Data Processing Assistant	Chief Data Processing Assistant (National Census Board) ..	17-8-73

TRANSFERS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Service/Post to which transferred</i>	<i>Date of Transfer</i>
Ministry of Economic Development and Reconstruction	¹ Oduah, F. I.	.. Assistant Director ..	Administrative Officer, Grade I (Administration)	3-10-75
Ministry of Establishments	Adedeji, H. A.	.. Assistant Executive Officer (Accounts)	Assistant Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Adeyanju, Y. A.	Assistant Executive Officer (Accounts)	Assistant Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Edoka, J.	.. Assistant Executive Officer (Accounts)	Assistant Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Maina, S.	.. Executive Officer (Accounts)	Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Moneke, P. N.	.. Higher Executive Officer (Accounts)	Higher Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Morba, M. O.	.. Executive Officer (Accounts)	Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Obidiwe, B. C.	.. Executive Officer (Accounts)	Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Omojuwa, O.	.. Executive Officer (Accounts)	Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Ossai, T. N.	.. Executive Officer (Accounts)	Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Ottorh, A. E.	.. Higher Executive Officer (Accounts)	Higher Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Soetan, I. A.	.. Higher Executive Officer (Accounts)	Higher Executive Officer (Accounts) (Ministry of External Affairs)	18-7-74
	Olayinka, E. O. A.	Library Assistant (Mid-Western State Public Service)	Immigration Officer	7-8-74
Ministry of Internal Affairs				

1 Transferred-on-Promotion.

CONVERSIONS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Post to which converted</i>	<i>Date of Conversion</i>
Ministry of Establishments	Ojeaga, P. T.	.. Typist, Grade II ..	Stenographer ..	24-5-75
Ministry of Mines and Power	Adenigbagbe, F. B.	Technical Officer	Petroleum Inspector	1-4-74
	Adeyemi, F. A.	Technical Officer	Petroleum Inspector	1-4-74
	Adeyemo, M. O.	Technical Officer	Petroleum Inspector	1-4-74

CONVERSIONS—continued

Department	Name	Appointment	Post to which converted	Date of Conversion
Ministry of Mines and Power —continued	Ahiwo, R. M.	Assistant Technical Officer	Assistant Petroleum Inspector ..	1-4-74
	Akinsipe, W. A.	Assistant Technical Officer	Assistant Petroleum Inspector ..	1-4-74
	Amaefule, F. C.	Technical Officer ..	Petroleum Inspector ..	1-4-74
	Anako, S. M.	Higher Technical Officer	Higher Petroleum Inspector	1-4-74
	Awesu, M. A.	Technical Officer ..	Petroleum Inspector ..	1-4-74
	Banji, M. Z.	Assistant Technical Officer	Assistant Petroleum Inspector ..	1-4-74
	Edebiri, R. E.	Technical Officer ..	Petroleum Inspector ..	1-4-74
	Ekpe, E. I. E.	Technical Officer ..	Petroleum Inspector ..	1-4-74
	Falebita, C. A.	Assistant Technical Officer	Assistant Petroleum Inspector ..	1-4-74
	Obansa, P. A.	Technical Officer ..	Petroleum Inspector ..	1-4-74
	Obot, A. I.	Assistant Technical Officer	Assistant Petroleum Inspector ..	1-4-74
	Ogidan, M. A.	Assistant Technical Officer	Assistant Petroleum Inspector ..	1-4-74
	Oloketuyi, D. O.	Assistant Technical Officer	Assistant Petroleum Inspector ..	1-4-74
	Onwumere, P. O.	Technical Officer ..	Petroleum Inspector ..	1-4-74
	Sodeinde, S. A.	Assistant Technical Officer	Assistant Petroleum Inspector ..	1-4-74
	Tomori, J. B. O.	Technical Officer ..	Petroleum Inspector ..	1-4-74
	Udoh, L. E.	Technical Officer ..	Petroleum Inspector ..	1-4-74
	Ugbeche, S.	Assistant Technical Officer	Assistant Petroleum Inspector ..	1-4-74

LEFT THE SERVICE

Department	Name	Appointment	Date of leaving Service	Reasons for leaving Service
Customs and Excise ..	Abidemi, B.	Preventive Officer ..	26-9-75	Retired
	Asuquo, E. O.	Driver-Mechanic, Grade I ..	27-9-75	Retired
Ministry of Agriculture and Natural Resources	Kor, E. F.	Clerical Officer ..	15-10-75	Resigned
	Ndubueze, P. O.	Agricultural Assistant ..	27-9-75	Resigned
	Nkume, Miss E.	Field Overseer, Grade II ..	1-2-75	Resigned
Ministry of Communications	Emeagha, N. N.	Technician ..	30-10-75	Retired
	Fajemilehin, A.	Technician ..	24-12-74	Resigned
	Kafanchan, M. Y.	Postman ..	20-9-75	Retired
	Mamman, B.	Clerical Assistant ..	26-2-75	Dismissed
	Okpuno, S. C.	Technician ..	20-9-75	Retired
Ministry of Finance ..	Awoleye, S. B.	Clerical Officer ..	4-5-75	Resigned
Ministry of Information	Epelle, A. K. S.	Director of Information ..	15-11-75	Retired
Ministry of Trade ..	Talabi J. O.	Driver-Mechanic, Grade I ..	6-9-75	Retired
Police ..	Adetoro, K.	Constable ..	1-10-75	Retired
	Saka, L.	Constable ..	1-9-75	Retired

OBITUARY

The Head of the Federal Military Government, Commander-in-Chief of the Armed Forces announces with regret the death of the following :—

Mrs A. A. Fatoki, Late Higher Executive Officer (Accounts), Ministry of Establishments on 3rd August, 1975.

*Government Notice No. 1813*CUSTOMS AND EXCISE MANAGEMENT ACT 1958
(No. 55 OF 1958)APPOINTMENT OF PERSON TO ACT ON BEHALF OF
EXPORT LICENSING AUTHORITY

It is notified for general information that in exercise of the powers conferred by section 4 (1) of the Exports Prohibition Order 1959 (L.N. 80 of 1959), and of all other powers enabling me in that behalf, I have, as the person designated the Export Licensing Authority, appointed the undermentioned officer of the Ministry of Trade to act on my behalf with effect from the 18th of November, 1975.

<i>Name</i>	<i>Designation</i>
MR S. U. JIBRIN	Senior Trade Officer

DATED at Lagos this 18th day of November, 1975.

A. ALHAJI,
*Permanent Secretary,
Federal Ministry of Trade,
Lagos*

*Government Notice No. 1814*CUSTOMS AND EXCISE MANAGEMENT ACT 1958
(No. 55 OF 1958)APPOINTMENT OF PERSON TO ACT ON BEHALF OF
IMPORT LICENSING AUTHORITY

It is notified for general information that in exercise of the powers conferred by section 3 (1) of the Import Prohibition Order 1974 (L.N. 20 of 1974) and of all powers enabling me in that behalf, I have, as the person designated the Import Licensing Authority, appointed the undermentioned officer of the Federal Ministry of Trade to act on my behalf with effect from 18th November, 1975 :—

<i>Name</i>	<i>Designation</i>
MR E. A. KUYE	Acting Under-Secretary

DATED at Lagos this 18th day of November, 1975.

A. ALHAJI,
*Permanent Secretary,
Federal Ministry of Trade,
Lagos*

*Government Notice No. 1815*IN THE MATTER OF SECTION 4 (2) OF THE TRADE DISPUTES
(EMERGENCY PROVISIONS) (AMENDMENT) DECREE 1969
ANDIN THE MATTER OF A TRADE DISPUTE BETWEEN THE
NIGERIA KRAFT BAGS WORKERS' UNION AND THE NIGERIA KRAFT BAGS LIMITED

WHEREAS a trade dispute has arisen and now exists between the Nigeria Kraft Bags Workers' Union and the Nigeria Kraft Bags Limited ;

AND WHEREAS the endeavours to promote a settlement have proved unsuccessful ;

NOW THEREFORE, I, BRIGADIER HENRY EDMUND OLUFEMI ADEFOPE, FEDERAL COMMISSIONER FOR LABOUR, in exercise of the powers conferred upon me by section 4 (2) of the Trade Disputes (Emergency Provisions) (Amendment) Decree, 1969 hereby refer the matter in dispute to the Industrial Arbitration Tribunal with the following terms of reference :

To inquire into the trade dispute in existence between the Nigeria Kraft Bags Workers' Union and the Nigeria Kraft Bags Limited in accordance with section 4 (1) of the Trades Disputes (Emergency Provisions) (Amendment) Decree 1969 over the following issues :—

- "(a) Lock-out of regular workers and recruitment of new workers,
- (b) Unjustified laid-off of 24 workers without benefits,

(c) Withholding of workers regular annual increment,

(d) Victimisation of workers for failure to do daily overtime",

and to make such awards, having regard to the circumstances of the dispute, and such other matters pertaining thereto or arising therefrom as the Industrial Arbitration Tribunal may deem necessary.

BRIGADIER (Dr) H. E. O. ADEFOPE,
Federal Commissioner for Labour

Lagos, 6th November, 1975.

Government Notice No. 1816

IN THE MATTER OF SECTION 4 (2) OF THE TRADE DISPUTES
(EMERGENCY PROVISIONS) (AMENDMENT) DECREE 1969

AND

IN THE MATTER OF A TRADE DISPUTE BETWEEN VAN LEER
CONTAINERS (NIG.) LIMITED AND VAN LEER CONTAINERS
WORKERS' UNION

WHEREAS a trade dispute has arisen and now exists between the Van Leer Containers (Nigeria) Limited, and Van Leer Containers Workers' Union;

AND WHEREAS the endeavours to promote a settlement by conciliation have proved unsuccessful;

NOW THEREFORE, I, BRIGADIER JAMES JOHNSON OLULEYE, ACTING FEDERAL COMMISSIONER FOR LABOUR in exercise of the powers conferred upon me by section 4 (2) of the Trade Disputes (Emergency Provisions) (Amendment) Decree 1969, hereby refer the matter in dispute to the Industrial Arbitration Tribunal with the following terms of reference:—

To inquire into the trade dispute declared by the Van Leer Containers (Nigeria) Limited against Van Leer Containers Workers' Union in accordance with section 4 (1) of the Trade Disputes (Emergency Provisions) (Amendment) Decree 1969 over the following issue:—

"Infringement by the Union of the existing Agreement of Recognition and Procedure (concluded on 22-9-69 and still in force) who have announced a ban on overtime notwithstanding the fact that the procedure for formal negotiation (of a new/wage/salary agreement), as laid down in the said Agreement of Recognition and Procedure, has not been fully exhausted",

and to make such awards, having regard to the circumstances of the dispute, and such other matters pertaining thereto or arising therefrom as the Industrial Arbitration Tribunal may deem necessary.

BRIGADIER JAMES JOHNSON OLULEYE,
Acting Federal Commissioner for Labour

Lagos, 20th November, 1975.

Government Notice No. 1817

IN THE MATTER OF SECTION 4 (2) OF THE TRADE DISPUTES
(EMERGENCY PROVISIONS) (AMENDMENT) DECREE 1969

AND

IN THE MATTER OF A TRADE DISPUTE BETWEEN VAN LEER
CONTAINERS (NIG.) LIMITED AND VAN LEER CONTAINERS
WORKERS' UNION

WHEREAS a trade dispute has been apprehended by me between Van Leer Containers (Nigeria) Limited and Van Leer Containers Workers' Union in accordance with the provisions of section 5 (2) of the Trade Disputes (Emergency Provisions) Decree 1968;

NOW THEREFORE, I, BRIGADIER JAMES JOHNSON OLULEYE, ACTING FEDERAL COMMISSIONER FOR LABOUR in exercise of the powers conferred upon me by section 4 (2) of the Trade Disputes (Emergency Provisions) (Amendment) Decree 1969 hereby refer the matters in dispute to the Industrial Arbitration Tribunal with the following terms of reference:—

To inquire into the trade dispute in existence between Van Leer Containers (Nigeria) Limited and Van Leer Containers Workers' Union in accordance with section 4 (1) of the Trade Disputes (Emergency Provisions) (Amendment) Decree 1969 over the following issue:—

"Demand for the removal of the Personnel Manager".

and to make such awards, having regard to the circumstances of the dispute, and such other matters pertaining thereto or arising therefrom as the Industrial Arbitration Tribunal may deem necessary.

BRIGADIER JAMES JOHNSON OLULEYE,
Acting Federal Commissioner for Labour

Lagos, 20th November, 1975.

Government Notice No. 1818

IN THE MATTER OF SECTION 4 (2) OF THE TRADE DISPUTES
(EMERGENCY PROVISIONS) (AMENDMENT) DECREE 1969

AND

IN THE MATTER OF A TRADE DISPUTE BETWEEN THE PUBLIC WORKS
CONSTRUCTION TECHNICAL AND GENERAL WORKERS' UNION AND
VINCENTI ENGINEERING LIMITED

WHEREAS a trade dispute has arisen and now exists between the Public Works Construction Technical and General Workers' Union and Vincenti Engineering Ltd. ;

AND WHEREAS the endeavours to promote a settlement by conciliation have proved unsuccessful ;

NOW THEREFORE, I, BRIGADIER JAMES JOHNSON OLULEYE, ACTING FEDERAL COMMISSIONER FOR LABOUR, in exercise of the powers conferred upon me by section 4 (2) of the Trade Disputes (Emergency Provisions) (Amendment) Decree 1969 hereby refer the matter in dispute to the Industrial Arbitration Tribunal with the following terms of reference :—

To inquire into the trade dispute between the Public Works Construction Technical and General Workers' Union and Vincenti Engineering Limited in accordance with section 4 (1) of the Trade Disputes (Emergency Provisions) (Amendment) Decree 1969 over the following issues :—

"(i) Arrears of payment in respect of Public Holidays from October 1974 to 30th May, 1975,

(ii) Arrears of at least six days' annual leave to workers with 12 months' continuous work, or part thereof, from October 1974 to 16th October, 1975, and

(iii) Payment of six months' outstanding Udoji arrears,"

and to make such awards, having regard to the circumstances of the dispute, and such other matters pertaining thereto or arising therefrom as the Industrial Arbitration Tribunal may deem necessary.

BRIGADIER JAMES JOHNSON OLULEYE,
Acting Federal Commissioner for Labour

Lagos, 20th November, 1975.

Government Notice No. 1819

IN THE MATTER OF SECTION 4 (2) OF THE TRADE DISPUTES
(EMERGENCY PROVISIONS) (AMENDMENT) DECREE 1969

AND

IN THE MATTER OF A TRADE DISPUTE BETWEEN THE AFPRINT
NIGERIA LIMITED AFRICAN WORKERS' UNION AND THE AFPRINT
NIGERIA LIMITED

WHEREAS a trade dispute has arisen and now exists between the Afprint Nigeria Limited African Workers' Union and the Afprint Nigeria Limited ;

AND WHEREAS the endeavours to promote a settlement by conciliation have proved unsuccessful ;

NOW THEREFORE, I, BRIGADIER JAMES JOHNSON OLULEYE, ACTING FEDERAL COMMISSIONER FOR LABOUR in exercise of the powers conferred upon me by section 4 (2) of the Trade Disputes (Emergency Provisions) (Amendment) Decree 1969, hereby refer the matter in dispute to the Industrial Arbitration Tribunal with the following terms of reference :—

To inquire into the trade dispute declared by the Afprint Nigeria Limited African Workers' Union against the Afprint Nigeria Limited in accordance with section 4 (1) of the Trade Disputes (Emergency Provisions) (Amendment) Decree of 1969 over the following issues :—

"(i) Removal of the Personnel Manager,

(ii) Re-instatement of the four terminated workers ;

(iii) The issue of workers' wages for the period they were on strike (i.e. from 27th September to 13th October, 1975)."

and to make such awards, having regard to the circumstances of the dispute, and such other matters pertaining thereto or arising therefrom as the Industrial Arbitration Tribunal may deem necessary.

BRIGADIER JAMES JOHNSON OLULEYE,
Acting Federal Commissioner for Labour

Lagos, 20th November, 1975.

Government Notice No. 1820**EXTENSION OF 1975 IMPORT LICENCES**

In exercise of the powers conferred by section 3 (3) (c) of the Import Prohibition Order 1974, the Import Licensing Authority hereby gives notice for the information of the general public as follows:—
The duration of all unused or partly used Import Licences issued in 1975 is hereby extended for a period of three months, i.e. from 1st January, 1976 to 31st March, 1976.

2. The effect of this notice is that importers are hereby permitted to make shipment in respect of Import Licences issued in 1975 up to 31st March, 1976. Such licences should NOT be sent to the Federal Ministry of Trade for endorsement. The Board of Customs and Excise will allow the importation of the goods concerned on presentation of the requisite 1975 import licences and the necessary documents showing that shipment had been made not later than 31st March, 1976.

MADE at Lagos this 18th day of November, 1975.

U. K. BELLO,
*Import Licensing Authority,
for Permanent Secretary,
Federal Ministry of Trade*

Government Notice No. 1821

MINISTRY OF COMMUNICATIONS
OTOLOKPO POSTAL AGENCY—
OPENING OF

It is notified for general information that a new private Postal Agency was opened at Otolokpo in Ika Division of the Mid-Western State of Nigeria on 16th August, 1975 for the transaction of the following classes of postal business.

Sale of Postage Stamps

Issue and payment of Postal Orders

Acceptance and delivery of registered letters

Despatch and receipt of Mails.

2. Mails to the Postal Agency are circulated through Agbor Post Office.

*Permanent Secretary,
Ministry of Communications*

Government Notice No. 1822

MINISTRY OF COMMUNICATIONS
ENUGU SOUTH CASH ACCOUNT—
POSTAL AGENCY—PERMANENT
CLOSURE OF

It is notified for general information that the Postal Agency at Enugu South in Enugu Division of the East-Central State of Nigeria was permanently closed on 17th October, 1975.

2. Any future enquiries relating to the Postal Agency should be directed to the Head Postmaster, Enugu.

*Permanent Secretary,
Ministry of Communications*

Government Notice No. 1823**MINISTRY OF COMMUNICATIONS****UTCHI POSTAL AGENCY—OPENING OF**

It is notified for general information that a new private Postal Agency was opened at Utchi in Aboh Division of the Mid-Western State of Nigeria on 14th October, 1975 for the transaction of the following classes of postal business:—

Sale of postage stamps

Issue and payment of postal orders

Acceptance and delivery of registered letters

Despatch and receipt of mails.

2. Mails to the Postal Agency are circulated through Kwale Post Office.

*Permanent Secretary,
Ministry of Communications*

Government Notice No. 1824

MINISTRY OF COMMUNICATIONS
AJEGUNLE POSTAL AGENCY—
PROVISION OF SAVING BANK
FACILITIES

It is notified for general information that with effect from 16th October, 1975, facilities for Saving Bank transactions have been introduced at Ajegunle Postal Agency, in Lagos Division of the Lagos State of Nigeria.

*Permanent Secretary,
Ministry of Communications*

Government Notice No. 1825

MINISTRY OF COMMUNICATIONS
AWKA TELEPHONE EXCHANGE—
NEW HOURS OF SERVICE

It is notified for general information that new hours of service have been introduced in Awka Telephone Exchange, East-Central State, on 8th November, 1975.

2. The Telephone Exchange now operates 24 hours service.

*Permanent Secretary,
Ministry of Communications*

Government Notice No. 1826

MINISTRY OF COMMUNICATIONS
IBUSA TELEPHONE EXCHANGE—
OPENING OF

It is notified for general information that a new Telephone Exchange was opened at Ibusa, Mid-Western State on 28th August, 1975 with the following hours of service:—

Monday to Friday	.. 7 a.m.—9 p.m.
Saturday	.. 7 a.m.—7 p.m.
Sunday and Public Holidays	8 a.m.—4 p.m.

*Permanent Secretary,
Ministry of Communications*

Government Notice No. 1827

MINISTRY OF COMMUNICATIONS
IMOBIL POSTAL AGENCY—
PERMANENT CLOSURE OF

It is notified for general information that the Postal Agency at Imobil in Ijebu Division of the Western State of Nigeria was permanently closed on 30th September, 1975.

2. Any future enquiries relating to the Postal Agency should be directed to the Head Postmaster Ijebu-Ode.

*Permanent Secretary,
Ministry of Communications*

Government Notice No. 1828

MINISTRY OF COMMUNICATIONS
AKATTA POSTAL AGENCY—
OPENING OF

It is notified for general information that a new Postal Agency was opened at Akatta in Oru Division of East-Central State of Nigeria on 21st October, 1975, for the transaction of the following classes of postal business :—

Sales of Postage Stamps.

Issue and payment of Postal Orders.

Acceptance and delivery of registered letters.

Despatch and receipt of mails.

2. Mails to the Postal Agency are circulated through Orlu Post Office.

*Permanent Secretary,
Ministry of Communications*

Government Notice No. 1829

MINISTRY OF COMMUNICATIONS
UNIVERSITY OF LAGOS POST OFFICE—
HOURS OF BUSINESS

It is notified for general information that with effect, from 20th October, 1975, the official hours of business for the University of Lagos, Post Office is as follows :—

Monday-Friday	..	8.00 a.m.-12 Noon 1.00 p.m.-4.00 p.m.
Saturday	..	8.00 a.m.-2 p.m.
Sunday	..	No service.

*Permanent Secretary,
Ministry of Communications*

Government Notice No. 1830

LOSS OF LOCAL PURCHASE ORDERS

It is hereby notified that the undermentioned Local Purchase Orders are lost :—

L.P.O. No. A.353453 of 19-3-73, No. A.353587 of 27-7-73, No. A.353588 of 30-7-73, No. A.353590 of 30-7-73 and No. A.277751 of 5-4-74 issued by the Permanent Secretary, Ministry of Local Government and Chieftaincy Affairs, Ibadan to BEWAC Limited, Ibadan.

2. The above Local Purchase Orders are hereby declared cancelled. Anybody who comes into possession of them should please report the facts to the nearest Police Station and/or this office.

*A. A. RUNSEWE,
Acting Accountant-General,
Western State*

Government Notice No. 1831

LOSS OF AGRICULTURAL FORM 12—SALES/ISSUE AND RECEIPTS RECORD BOOK

It is notified for general information that one Booklet of Agricultural Form 12—Sales/Issue and Receipt Record Book Nos. 834651-834700 issued to the Agricultural Assistant-in-charge, Fertilizer Programme, Ministry of Agriculture and Natural Resources, Ogbomosho has been reported lost, vide Permanent Secretary, Ministry of Agriculture and Natural Resources, Ibadan's letter No. AD. 15/Vol. 2/330 of 2nd November, 1975.

The above Agricultural Form 12—Sales/Issue and Receipt Record Book containing the booklet serial Nos. 834651-834700 are hereby declared cancelled. Anybody who comes into possession of them or is able to give any information relating to any of them should please report the facts to the nearest Police Station and/or this Office.

*A. A. RUNSEWE,
Acting Accountant-General,
Western State*

Government Notice No. 1832

LOSS OF RAILWAY PASSENGER WARRANT

The Chief of Army Staff, Nigerian Army, Ministry of Defence, Headquarters, Lagos, has reported the loss of Railway Passenger Warrant Leaflets Nos. 052575, 052599 and 052600 of 18th November, 1974.

The above Railway Passenger Warrant Leaflets 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.

*W. T. DAMBO,
Accountant-General,
Federation of Nigeria*

14th November, 1975.

Government Notice No. 1833

FEDERAL MINISTRY OF TRADE

PRICE CONTROL BOARD DIVISION

APPROVED PRICES FOR SCHEDULED
COMMODITIES

The Price Control Board has approved new control prices for Cube Sugar as follows:—

	Per packet
Family Cubes	25k
St. Louis	25k
Sunsweet	25k
No. 3 Cubes	24k
Niger Cubes	24k
Lebandy	24k

2. The new prices took effect from 31st October, 1975.

R. A. BAMGBOYE,
Secretary,
Price Control Board

Government Notice No. 1834

NIGERIA MEDICAL COUNCIL

PRIMARY EXAMINATIONS

NOVEMBER 1975

PASS LIST

Examination No.	Name
MEDICINE	
46/1975	Jaiyeola, Babatunde Oluyemisi Abisoye
47/1975	Oshinkanlu, Oluyinka Francis

SURGERY

51/1975	Jibril, Mohammed Ori
---------	----------------------

PAEDIATRICS

53/1975	Ogala, William Nuhu
---------	---------------------

J. OLU. MABAYOJE,
Secretary to the Examining Boards

10th November, 1975.

Government Notice No. 1835

NIGERIA MEDICAL COUNCIL

PART I FELLOWSHIP EXAMINATION
IN PHYSIC (MEDICINE) NOVEMBER 1975

PASS LIST

Examination No.	Name
56/1975	Iyun, Ayodele Oluremi

J. OLU MABAYOJE,
Secretary to the Examining Boards

11th November, 1975.

Government Notice No. 1836

NIGERIA MEDICAL COUNCIL

PART I FELLOWSHIP EXAMINATION
IN OBSTETRICS AND GYNAECOLOGY
NOVEMBER 1975

PASS LIST

Examination No.	Name
61/1975	Ekhaguere, Felix Amasihohu
62/1975	Odjegba, Albert
64/1975	Okupe, Mrs Folashade

J. OLU. MABAYOJE,
Secretary to the Examining Boards

13th November, 1975.

Government Notice No. 1837

FEDERAL TENDERS BOARD

PRE-QUALIFICATION NOTICE FOR
DRILLING OF WATER BOREHOLES FOR
VARIOUS FEDERAL GOVERNMENT
ESTABLISHMENTS ALL OVER NIGERIA

A number of Water Boreholes are expected to be drilled for various Federal Government Institutions and Establishments all over the Federation.

To this end it is intended to compile a list of qualified and registered specialist contractors who can be invited to bid when the projects are ready to be executed.

The contractors should be capable of drilling through any type of rock, to depths varying from 100 to 1,000 metres, of hole diameter up to 600 mm, be prepared to work in any part of the country. Ability to prospect for water and carry out preliminary investigations would be an advantage.

Contractors who are interested should apply to the Permanent Secretary, Federal Ministry of Works, Headquarters, Lagos, and marked "BOREHOLE DRILLING" and "For the attention of Chief Engineer (Water and Sanitation)" stating their curriculum vitae, past experience, type of drilling equipment and other relevant particulars, not later than Saturday, 13th December, 1975.

Permanent Secretary,
Federal Ministry of Works

Government Notice No. 1838

TENDERS FOR THE PURCHASE OF BOARDED
VEHICLES

Tenders are hereby invited for the purchase of the undermentioned boarded vehicles at Federal Ministry of Finance, Mosaic House, Tinubu, Lagos.

- (i) Volkswagen Kombi Bus FGN 358
- (ii) Peugeot 404 Station Wagon FGN 398.

2. Permission to examine the vehicles may be obtained from the Secretary to the Board of Survey (Mr B. O. Amusan), Federal Ministry of Finance between the hours of 9 a.m. and 3 p.m. each day Monday to Friday.

3. Tenders must be submitted in sealed envelopes marked "Confidential" and should specify the identification mark of the vehicle in respect of which the tender is made. All tenders should be deposited in a tender box at room 015A Mosaic House, Tinubu, Lagos not later than fourteen days from the date of the publication of this notice.

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

5. The Board is not bound to accept the highest or any tender and its decision shall be final and binding for the purpose of this tender.

B. O. AMUSAN,
Secretary,
Board of Survey,
Federal Ministry of Finance

14th November, 1975.

Government Notice No. 1839

FEDERAL TENDERS BOARD
FEDERAL MINISTRY OF INFORMATION
TENDERS FOR SUPPLY AND
INSTALLATION OF REPROGRAPHIC
COMMUNICATION EQUIPMENT

1. Tenders are invited from reputable firms operating in Nigeria for the supply and installation of Reprographic Communication equipment to Federal Ministry of Information, Information Division. The equipment which should be capable of combining reprographic and communication facilities will be used to link Federal Ministry of Information offices in State Capitals with its Headquarters in Lagos.

2. *Requirements.*—The equipment must possess the following qualities which are considered very essential in the communication and reproduction of textual matter and photographic materials:—

- (i) Total document visibility.
- (ii) Capability to edit and compose copy.
- (iii) Easy portability: transmitter and receiver incorporation as single unit.
- (iv) Free paper feed (single sheet).
- (v) Low noise level.
- (vi) Dry (receiving) paper.
- (vii) Absence of intrusion opportunity.

3. Tenderers may be required to demonstrate their equipment. The successful tenderer will be required to instal the equipment (or parts of its system as necessary) in Lagos, Ibadan, Ilorin, Sokoto, Kano, Kaduna, Maiduguri, Jos, Enugu, Calabar, Port Harcourt, Benin, and show capability for maintenance services.

4. Tenderers are required to pay one hundred and twenty naira (₦120) non-refundable deposit into any Sub-Treasury in Nigeria under Revenue Head 7, Sub-head 9—"Deposits on Tenders"—of the current Federal Military Government Estimates. Original and a photostat copy of the Treasury receipt should be attached to tenders as evidence of payment. The original receipt will be returned to tenderers after the tenders have been considered.

5. Tenders should also include a photostat copy of tax payment receipts for the current and preceding years.

6. Installation of the reprographic communication equipment should be completed not later than 15th March, 1976.

7. Expatriate firms wishing to tender should indicate whether or not their companies are established in Nigeria in accordance with the Immigration Act and the Companies Decree.

8. Tenders should be submitted in sealed envelopes marked "Confidential—Tenders for Supply and Installation of Reprographic Communication Equipment", and addressed to the Secretary, Federal Tenders Board, Federal Ministry of Works, Victoria Island, Lagos, so as to reach him not later than Saturday, 27th December, 1975.

9. No tenders will be considered unless they are submitted in full compliance with the provision of this notice.

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

Secretary,
Federal Tenders Board

Government Notice No. 1809 (2nd publication)

NIGERIAN STEEL DEVELOPMENT AUTHORITY
VACANCIES

Applications are invited from suitably qualified candidates for the following posts in the Nigerian Steel Development Authority:

- (i) Senior Internal Auditor.
- (ii) Internal Auditor I.
- (iii) Internal Auditor II.
- (iv) Accountant I.
- (v) Accountant II.

Qualifications and experience:

(i) Final examinations of any recognised Accounting Bodies with the minimum of five years post-qualification experience.

(ii) Final examinations of any recognised Accounting Bodies or B.Sc. Accounting with a minimum of four years post-qualification experience.

(iii) Final examinations of any recognised Accounting Bodies or B.Sc. Accounting.

(iv) As for (ii) above.

(v) As for (iii) above.

Remuneration.—Salaries are attractive and in line with the latest Salary Review Commission's Recommendations. Fringe benefits are as in similar Federal Government Corporations.

Method of application.—Applications with two passport size photographs should indicate age, qualifications, experience, marital status and when available to assume duties; and should be forwarded to: The Secretary, Nigerian Steel Development Authority, P.M.B. 12015, Lagos, to reach him not later than 20th December, 1975.

Only applications which are short-listed for interview will be acknowledged.

Government Notice No. 1810 (2nd publication)

NIGERIAN STEEL DEVELOPMENT AUTHORITY

VACANCIES IN THE TRAINING SECTION
FOR TECHNICAL INSTRUCTORS

Applications are invited from suitably qualified candidates for the posts of Technical Instructors in the following areas :

- (a) Automobile and Plant Maintenance.
- (b) Woodwork—Carpentry and Joinery.
- (c) Brick Masonry/Concrete.
- (d) Fabrication and Welding.
- (e) Mechanical Engineering Workshop.

Qualification and experience.—(a) HND or Full Technological Certificate following the Technician Parts II and III Certificate plus relevant practical experience or other equivalent qualification.

(b) City and Guilds Full Technological Certificate in Carpentry and Joinery, City and Guilds (F.T.C.) Furniture Technicians programme or equivalent professional qualification.

(c) C. and G. (F.T.C.) Building Crafts, Brick-laying and Concrete and/or C. and G. (F.T.C.) Construction Technicians; Higher Technicians Diploma in Building, Civil Engineering and Construction or any other equivalent professional qualification.

(d) C. and G. (F.T.C.) in Fabrication and Welding Technicians programme or other equivalent professional qualification.

(e) C. and G. Higher Technicians Diploma in Mechanical Engineering, Higher National Diploma in Mechanical Engineering, or other equivalent professional qualification. Candidates with the OND and relevant professional experience will also be considered.

Duties.—Successful candidates will assist in organising and executing craft training programmes in the areas (a) to (e) as indicated above, and will also join the teaching staff of the proposed Iron and Steel Training Complex for the Ajaokuta Integrated Steel Plant. There are also possibilities for further training either locally or overseas. There is a great future for the ambitious young man/woman.

Remuneration.—Salaries are attractive and in line with the latest Salary Review Commission's Recommendations. Fringe benefits are as in similar Federal Government Corporations.

Method of application.—Applications with two passport size photographs should indicate age, qualifications and experience, marital status, two referees and when available to assume duties and should be forwarded to: The Secretary, Nigerian Steel Development Authority, P.M.B. 12015, Lagos, to reach him not later than 20th December, 1975.

Applicants from Government Departments or Corporations should direct their applications through their heads of department. Advance copies of the application could be forwarded to the address given above.

Only applications which are short-listed for interview will be acknowledged.

Government Notice No. 1840

FEDERAL HOUSING AUTHORITY

VACANCY FOR GENERAL MANAGER

Applications are invited from suitably qualified Nigerians for the post of General Manager in the Federal Housing Authority established by Decree No. 40 of 1973.

Duties.—The General Manager is the Chief Executive of the Authority and is responsible for the overall administration of the Authority and the execution of approved policies. His main duties include the following :

(i) Preparation and submission of medium and long-term proposals to the Board of the Authority based on its statutory functions.

(ii) Implementation of approved proposals for the continuous development of the Authority.

(iii) Guidance, control, co-ordination and inspection of the activities of the subordinate departments and sections as well as those of approved executing agencies of the Authority.

(iv) Advising the Board of the Authority on all aspects of its functions.

(v) Organisation of appropriate training for all cadres of staff employed by the Federal Housing Authority.

Qualifications.—High professional training and qualifications in areas relevant to the operations of the Federal Housing Authority with considerable experience in the planning, construction and management of large housing programmes including related infrastructural net-works.

Salary.—Minimum ₦11,028 per annum.

Method of application.—Applications should be submitted in duplicate with 12 copies of detailed curriculum vitae which should include date of birth, academic background—professional training and post-qualification experience. Previous appointments with salaries should be stated. All applications should be addressed to the Permanent Secretary, Federal Ministry of Housing, Urban Development and Environment, P.M.B. 12698, Lagos.

Closing date.—10th December, 1975.

Government Notice No. 1841

INTERNATIONAL LABOUR OFFICE

TECHNICAL CO-OPERATION PROGRAMME

ANNOUNCEMENT OF VACANCY

Country.—Asian Regional.

Project Code.—ILO/SIDA (Post 01).

Date issued.—July 1975.

Closing date for applications.—No fixed date.

General field.—Co-operative Trades.

Title of post.—Adviser and Expert in Co-operative Trade (Post 01).

Duty station.—Bangkok with extensive travel in the region.

Duration of appointment.—12 months.

Desirable starting date.—1st July, 1976.

Terms of appointment.—On the basis of international agreements or national law relating to presence or residence abroad, ILO salaries and emoluments are generally tax exempt. In the absence of exemption, tax paid will be reimbursed in accordance with an ILO document which will be supplied upon request. Although quoted in US dollars, the salaries and emoluments are payable partly in the currency of the home country and partly in the currency of the duty station.

Annual salary.—Between US \$21,324 and US \$25,704. (The initial salary of the appointee will be fixed in accordance with his/her qualifications and experience. Increments are granted annually).

Post adjustment—(subject to change).—(Class 3); between US \$1,830 and US \$2,100 (single rate); between US \$2,745 and US \$3,150 (dependant rate).

Assignment allowance.—US \$1,900 (single rate); US \$2,400 (dependant rate).

Family allowance (if eligible).—Spouse US \$400 per annum; Each child US \$450 per annum.

Other benefits.—Installation allowance, education grant for children, repatriation grant upon termination of assignment, 30 working days' annual leave, home leave travel with eligible dependants every 2 years, social security benefits.

Description of duties :

Background.—In most countries in Asia, co-operatives fulfil essential services in the field of supply, production and internal marketing of consumer goods, agricultural inputs and produce. For this purpose, the co-operative movement has established purchase and marketing organisations of various kinds up to the national level. However, only a few co-operative organisations have succeeded in establishing service-oriented export/import trading organisations which would allow these co-operative organisations to plough back possible trading profits accrued from international trade to their producer/consumer members.

The ILO intends to assist the co-operative organisations of the Asian region in the establishment and development of trade relations between various co-operative organisations at an international level. For this purpose, one expert/adviser and two short-term experts will be appointed.

Based on data and information collected during an initial phase of the project, the project team will organise and carry out an international workshop with participants from co-operative organisations (from developing countries of Asia and from developed countries) and international bodies. Following the workshop, the expert will render short-term advice and assistance to interested co-operative organisations of the region with a view to strengthening their trade capacity and trade links.

General.—The expert during the 12 months of his assignment will be required to collect information and data on co-operative trade, prepare and organise the workshop and render assistance to national co-operative organisations interested in international trade.

Specific.—In particular the expert is expected to undertake the following duties :

- collect information, statistics and data related to co-operative trade ;

- update existing co-operative trade directory ;

- evaluate existing reports on co-operative trade ;
- establish contacts with co-operative organisations in the region which are or would like to be engaged in foreign trade ;

- establish contacts with co-operative trade organisations from developed countries with a view to securing their participation in the workshop and its follow-up ;

- solicit support of international organisations (ESCAP, GATT, UNCTAD, FAO, etc.) and international co-operative organisations (ICA, etc.) for the workshop and its follow-up activities ;

- prepare and implement the trade workshop and act as resource person during the same ;

- prepare evaluation report on the workshop and assist in the implementation of its recommendations ;

- render short-term advisory services to interested co-operative organisations on general trade aspects and on the organisation of international trade ;

- assist in the organisation of national training seminars on co-operative trade ;

- assist in preparation of fellowship programme and in selection of fellows ;

- make proposals and recommendations for further assistance to national co-operative organisations in the field of co-operative trade ;

- co-ordinate the activities of the expert on marketing and expert on management and serve as team leader.

Qualifications required.—The expert should have sound experience in import and export trade and very good knowledge of managerial and organisational aspects of large-scale trading organisations including co-operatives. He should be fully familiar with legal and business aspects of international trade, preferential schemes, trade agreements, etc. Experience in the organisation and running of workshops and training seminars and programmes would be a definite advantage.

The expert should have educational qualifications in either economics, business administration and commerce or related fields and preferably gained part of his experience in developing countries.

Language.—Excellent knowledge of English.

Government Notice No. 1842

INTERNATIONAL LABOUR OFFICE TECHNICAL CO-OPERATIVE PROGRAMME ANNOUNCEMENT OF VACANCY

Country.—Asian Regional.

Project code.—ILO/SIDA (Post 02).

Date issued.—July 1975.

Closing date for applications.—No fixed date.

General field.—Co-operative Trades.

Title of post.—Expert in International Co-operative Marketing (Post 02).

Duty station.—Bangkok with extensive travel in the region.

Duration of appointment.—Six months.

Desirable starting date.—1st January, 1977.

Terms of appointment.—On the basis of international agreements or national law relating to presence or residence abroad, ILO salaries and

emoluments are generally tax exempt. In the absence of exemption, tax paid will be reimbursed in accordance with an ILO document which will be supplied upon request. Although quoted in US dollars, the salaries and emoluments are payable partly in the currency of the home country and partly in the currency of the duty station.

Monthly salary.—Between US \$1,777.00 and US \$2,142.00. (The initial salary of the appointee will be fixed in accordance with his/her qualifications and experience).

Daily subsistence allowance.—Baht 705 per day during the first sixty days, Baht 540 per day thereafter.

Other benefits.—2½ working days' leave per month, social security benefits.

Description of duties:

Background.—In most countries of Asia, co-operatives fulfil essential services in the fields of supply, production and internal marketing of consumer goods, agricultural inputs and produce. For this purpose, the co-operative movements have established purchase and marketing organisations of various kinds up to the national level. However, only a few co-operative organisations have succeeded in establishing service-oriented export/import trading organisations which would allow these co-operative organisations to plough back possible trading profits accrued from international trade to their producer/consumer members.

The ILO intends to assist the co-operative organisations of the Asian region in the establishment and development of trade relations between various co-operative organisations at the international level. For this purpose, one expert/adviser and two short-term experts will be appointed.

Based on data and information collected during and initial phase of the project, the project team will organise and carry out an international workshop with participants from co-operative organisations (from developing countries of Asia and from developed countries) and international bodies. Following the workshop, the expert on international marketing will render short-term advice and assistance to interested co-operative organisations of the region in collaboration with an expert in co-operative management and under the supervision of the expert/adviser, with a view to strengthening their trade capacity and trade links.

General.—Under the supervision of the expert/adviser on co-operative trade, he will render short-term advice and assistance to national co-operative organisations in the region interested or engaged in international trade with a view to establishing international trade relations, to improve marketing operations, introduce suitable and modern marketing techniques and product standards, and thus strengthen their competitiveness and trading capacity. The expert will also be required to participate as resource person in the project workshop.

Specific.—In particular, the expert is expected to undertake the following duties:

(a) participate in the project workshop and act as resource person on management aspects of co-operative trade;

(b) provide advice to co-operative organisations on organisational and structural questions and on staffing and trading requirements;

(c) advise on the handling of goods (procurement, storing, shipping, etc.) and on other management aspects as required;

(d) advice on financial aspects and on procedures to be followed (drawing up of documents: bill of lading, shipping advice note, insurance certificates, etc.);

(e) assist the expert/adviser in the preparation of fellowship programmes and the selection of fellows;

(f) make suggestions for further specialised assistance to national co-operative organisations in the field of management aspects of trade operations.

Qualifications required.—The expert should have sound practical experience in management of import and export trade organisations. He must have a very good knowledge of organisation, staffing, training requirements of such organisations and preferably also of co-operatives and of handling, storing, shipping, etc. of goods and commodities. He should be familiar with training procedures and have a fair knowledge of preferential schemes and trade agreements. The expert should have educational qualifications in either economics, business administration and commerce or related fields and preferably his the expert should have gained a part of experience in related activities in developing countries.

Language.—Full command of English.

Government Notice No. 1843

INTERNATIONAL LABOUR OFFICE TECHNICAL CO-OPERATION PROGRAMME ANNOUNCEMENT OF VACANCY

Country.—Asian Regional.

Project code.—ILO/SIDA (Post 03).

Date issued.—July 1975.

Closing date for applications.—No fixed date.

General field.—Co-operative Trades.

Title of post.—Expert in Management for Co-operative International Trade Operation (Post 03).

Duty station.—Bangkok with extensive travel in the region.

Duration of appointment.—Six months.

Desirable starting date.—1st January, 1977.

Terms of appointment.—On the basis of international agreements or national law relating to presence or residence abroad, ILO salaries and emoluments are generally tax exempt. In the absence of exemption, tax paid will be reimbursed in accordance with an ILO document which will be supplied upon request. Although quoted in US dollars, the salaries and emoluments are payable partly in the currency of the home country and partly in the currency of the duty station.

Monthly salary.—Between US \$1,777.00 and US \$2,142.00. (The initial salary of the appointee will be fixed in accordance with his/her qualifications and experience).

Daily subsistence allowance.—Baht 705 per day during the first sixty days, Baht 540 per day thereafter.

Other benefits.—2½ working days' leave per month, social security benefits.

Description of duties :

Background.—In most countries of Asia, co-operatives fulfil essential services in the fields of supply, production and internal marketing of consumers goods, agricultural inputs and produce. For this purpose, the co-operative movements have established purchase and marketing organisations of various kinds up to the national level. However, only a few co-operative organisations have succeeded in establishing service-oriented export/import trading organisations which would allow these co-operative organisations to plough back possible trading profits accrued from international trade to their producer/consumer members.

The ILO intends to assist the co-operative organisations of the Asian region in the establishment and development of trade relations between various co-operative organisations at an international level. For this purpose, one expert/adviser and two short-term experts will be appointed.

Based on data and information collected during an initial phase of the project, the project team will organise and carry out an international workshop with participants from co-operative organisations (from developing countries of Asia and from developed countries) and international bodies. Following the workshop, the expert in collaboration with an expert in co-operative marketing and under the supervision of the expert/adviser, will render short-term advice and assistance to interested co-operative organisations of the region with a view to strengthening their trade capacity and trade links.

General.—Under the supervision of the expert/adviser and in co-ordination with the expert on co-operative marketing, the expert will render short-term advice and assistance to national co-operative organisations in the region, interested or engaged in international trade with a view to strengthening their management capacity and thus establishing and/or improving their potential for trading operations. He will also be required to participate as resource person in the project workshop.

Specific.—In particular, the expert is expected to undertake the following duties :

participate in the project workshop and act as resource person on management aspects of co-operative trade ;

provide advice to co-operative organisations on organisational and structural questions and on staffing and trading requirements ;

advise on the handling of goods (procurement, storing, shipping, etc.) and on other management aspects as required ;

advise on financial aspects and on procedures to be followed (drawing up of documents : bill of lading, shipping advice note, insurance certificates, etc.) ;

assist the expert/adviser in the preparation of fellowship programmes and the selection of fellows ;

make suggestions for further specialised assistance to national co-operative organisations in the field of management aspects of trade operations.

Qualifications required.—The expert should have sound practical experience in management of import and export trade organisations. He must have

a very good knowledge of organisation, staffing, training requirements of such organisations and preferably also of co-operatives and of handling, storing, shipping, etc. of goods and commodities. He should be familiar with trading procedures and have a fair knowledge of preferential schemes and trade agreements. The expert should have educational qualifications in either economics, business administration and commerce or related fields and preferably the expert should have gained a part of his experience in related activities in developing countries.

Language.—Full command of English.

Government Notice No. 1844

INTERNATIONAL LABOUR OFFICE
TECHNICAL CO-OPERATION PROGRAMME

ANNOUNCEMENT OF VACANCY

Country.—PAKISTAN.

Project code.—PAK/75 (Post 01).

Date issued.—September 1975.

Closing date for applications.—No fixed date.

General field.—Management Training and Development.

Title of post.—Management Development Adviser (Post 01).

Duty station.—Islamabad

Duration of appointment.—12 months.

Desirable starting date.—1st January, 1976.

Terms of appointment.—On the basis of international agreements or national law relating to presence or residence abroad, ILO salaries and emoluments are generally tax exempt. In the absence of exemption, tax paid will be reimbursed in accordance with an ILO document which will be supplied upon request. Although quoted in US dollars, the salaries and emoluments are payable partly in the currency of the home country and partly in the currency of the duty station.

Annual salary.—Between US \$21,324 and US \$25,704. (The initial salary of the appointee will be fixed in accordance with his/her qualifications and experience. Increments are granted annually).

Post adjustment.—(Class 1) (subject to change); Between US \$610 and US \$700 (single rate); between US \$915 and US \$1,050 (dependant rate).

Assignment allowance.—US \$1,900 (single rate); US \$2,400 (dependant rate).

Family allowance—(if eligible).—Spouse : US \$400 per annum ; each child : US \$450 per annum.

Other benefits.—Installation allowance, education grant for children, repatriation grant upon termination of assignment, 30 working days' annual leave, home leave travel with eligible dependants every 2 years, social security benefits.

Description of duties—General.—Assists the Government of Pakistan, through the Ministry of Production and Industry, to improve the economic performance of the public enterprises (54) under the jurisdiction of the Board of Industrial Management (BIM) through the installation of appropriate systems and Programmes for Management development and productivity improvement. The Adviser will be directed and supported by the Director of the ILO Area Office in Islamabad.

Specific.—The Adviser is expected to perform the following specific duties—

(i) Assist the member of the BIM responsible for the manpower planning and development functions in his task of determining and maintaining up to date the quantitative and qualitative needs of the corporations (under the BIM) in managerial and supervisory staff.

(ii) Advise and assist in determining the training necessary for each category of managerial and supervisory personnel and to match the specifications against the facilities available, advising on the nature and extent of additional or new facilities necessary to develop an adequate number of competent managerial resources.

(iii) Participate in the development of syllabuses in fields where they appear to need upgrading and in the development of syllabuses and training methods in new fields of management training or development. This may include developing and giving pilot programmes in fields within his competence, where his other duties permit.

(iv) Co-ordinate, direct and supervise the work of any ILO experts or international specialists participating in this project.

(v) Advise, as special consultant, the Pakistan Institute of Management.

(vi) Prepare and conduct a study tour through selected countries of Europe and the Middle East for selected executives of the BIM, its corporations and top administrators of the Ministry of Production. The Adviser is expected to guide the tour and prepare a technical memorandum to the Government summarising the findings, conclusions and recommendations resulting from the tour.

(vii) Prepare and follow up a group training (fellowship) programme in Europe for 16 Faculty Members of selected management training/education institutions of Pakistan who will undertake refresher/training studies in production management and cost accounting.

(viii) Monitor a programme for the training of trainers in management techniques for production management and costing that will be instituted in some of the production units of the corporations under the BIM.

(ix) Prepare the regular "project progress reports" and those special reports that may be required.

Qualifications required.—An academic degree at Master's level, preferably in a branch of engineering, and substantial studies in management-related subjects.

Substantial experience as product or executive and/or management consultancy and/or management education or training.

Ability to get along with and motivated people.

Language.—Ability to communicate effectively in English.

Government Notice No. 1845

INTERNATIONAL LABOUR OFFICE TECHNICAL CO-OPERATION PROGRAMME ANNOUNCEMENT OF VACANCY

Country.—Iran.

Project code.—IRA/75/017 (Post 01).

Date issued.—September 1975.

Closing date for applications.—No fixed date.

General field.—Rural Vocational Training.

Title of post.—Chief Technical Adviser (Rural Vocational Training Planner) (Post 01).

Duty station.—Teheran.

Duration of appointment.—12 months.

Desirable starting date.—1st November, 1975.

Terms of appointment.—On the basis of international agreements or national law relating to presence or residence abroad, ILO salaries and emoluments are generally tax exempt. In the absence of exemption, tax paid will be reimbursed in accordance with an ILO document which will be supplied upon request. Although quoted in US dollars, the salaries and emoluments are payable partly in the currency of the home country and partly in the currency of the duty station.

Annual salary.—Between US \$21,324 and US \$25,704. (The initial salary of the appointee will be fixed in accordance with his/her qualifications and experience. Increments are granted annually).

Post adjustment.—(Class 7).—(Subject to Change): Between US \$4,270 and US \$4,900 (single rate); between US \$6,405 and US \$7,350 (dependant rate).

Assignment allowance.—US \$1,900 (single rate); US \$2,400 (dependant rate).

Family allowance—(if eligible).—Spouse: US \$400 per annum. Each child: US \$450 per annum.

Other benefits.—Installation allowance, education grant for children, repatriation grant upon termination of assignment, 30 working days' annual leave, home leave travel with eligible dependants every two years, social security benefits.

Description of duties.—In consultation with the staff of the Ministry of Education and in close co-operation with the Under-Secretary for Educational Planning the essential duties of the Chief Technical Adviser will be:

(a) responsibility for the detailed planning and execution of the project, including timing, co-ordination and budgeting of the various operations and the preparation of progress, technical and final reports;

(b) supervision of the team of international experts and co-operation of their activities;

(c) assistance in the selection of project counterpart personnel and auxiliary staff according to the specific requirement indicated in the project document;

(d) close co-ordination of the project activities with the ILO headquarters policy, the International Centre for Advanced Technical and Vocational Training and other projects related with modules of employable skill development.

Besides, he will be responsible to the ILO for all material, equipment and transport, and the local disbursement of any funds furnished to the project through the ILO ;

(e) control the use of land, buildings, equipment and materials, supplies and other property belonging to the UNDP or assigned to the project by the Government ;

(f) co-ordinate the work of project personnel with that of other international agencies and projects whose activities have a bearing on this project ;

(g) perform any other duties in connection with his assignment which are within his particular competence as a vocational training expert ;

(h) assist and advise the responsible and designated officials of the Ministry of Education in the development of a system of gathering and analysis of data on training needs of rural areas in Iran at the vocational and technical training level. This would include a comprehensive follow-up system of past, present and future graduates of the centres and programmes of the Ministry of Education. It would also include systematic evaluation and training needs data from present and prospective employers of graduates and of self-employed graduates ;

(i) assist and advise officials of the Ministry of Education in the development of guidelines and procedures for the continual revision and updating of the curricula and methodologies of the rural training centres and programmes based on the analysis of training needs data and the development plans of the Government.

Qualifications required.—(a) University level education with specialisation in agricultural or rural training or closely related fields ;

(b) training and experience in training needs identification and analysis and training programme planning development ;

(c) training management experience preferably in developing countries in technical co-operation programmes ;

(d) ability to adapt to working conditions of country.

Language.—Proficient in English with working knowledge of French and/or Farsi highly desirable.

Government Notice No. 1846

INTERNATIONAL LABOUR OFFICE TECHNICAL CO-OPERATION PROGRAMME ANNOUNCEMENT OF VACANCY

Country.—Thailand.

Project code.—THA/74/020 (Post 05).

Date issued.—September 1975.

Closing date for applications.—30th November, 1975.

General field.—Plant Maintenance.

Title of post.—Industrial Safety Engineer (Post 05).

Duty station.—Bangkok, with visits to factories outside from time to time.

Duration of appointment.—12 months.

Desirable starting date.—1st January, 1976.

Terms of appointment.—On the basis of international agreements or national law relating to presence or residence abroad, ILO salaries and emoluments are generally tax exempt. In the absence of exemption, tax paid will be reimbursed in accordance with an ILO document which will be supplied upon request. Although quoted in US dollars, the salaries and emoluments are payable partly in the currency of the home country and partly in the currency of the duty station.

Annual salary.—Between US \$21,324 and US \$25,704. (The initial salary of the appointee will be fixed in accordance with his/her qualifications and experience. Increments are granted annually)

Post adjustment.—(Class 3) (subject to change) : between US \$1,830 and US \$2,100 (single rate) ; between US \$2,745 and US \$3,150 (dependant rate).

Assignment allowance.—US \$1,900 (single rate) ; US \$2,400 (dependant rate).

Family allowance (if eligible).—Spouse US \$400 per annum ; each child US \$450 per annum.

Other benefits.—Installation allowance, education grant for children, repatriation grant upon termination of assignment, 30 working days' annual leave, home leave travel with eligible dependants every two years, social security benefits.

Description of duties :

General.—To assist in the attainment of the objectives of the project, which are to render in-plant consultancy services and training in maintenance management, in mechanics' training policies and standards, in worker safety, and other related specialised technical services to state-owned and manufacturing industry in Thailand.

(Surveys have highlighted the close relationships between the level of operational hazard and the level of maintenance of plant and equipment. Improved maintenance must therefore include action to improved standards of guarding, provide safe place of work and safe means of access as well as the other measures necessary to raise the level of safe working).

Specific.—The expert's task will include the following activities :

(a) visit plants and premises within the project and make surveys to assess the requirements to improve the standards of industrial safety. Discuss these recommendations with the management. These surveys will cover the whole field of industrial safety requirements including good housekeeping and fire prevention ;

(b) provide detailed instructions using where appropriate sketches or standard drawings or other technical reference material to assist the management to carry out the recommendations ;

(c) train counterparts to carry out such surveys and provide them with appropriate reference material for this work ;

(d) take part in training courses ; for example, by lecturing and leading discussion sessions, in the field of industrial safety, using visual aid material and the most appropriate methods of instruction ;

(e) assist in carrying out promotional activity ;

(f) co-operate with the safety staff of the Occupational Health Centre, Samrong Tai.

Qualifications required.—(a) Academic degree in engineering or an equivalent professional qualification.

(b) Practical experience in industrial safety including a sound knowledge of accident prevention, safety appliances and personal protective equipment.

(c) Experience in setting up and carrying out an industrial safety programme, preferably in a large organisation.

(d) Ability to lecture on industrial safety subjects and to conduct courses at various levels.

(e) Sound knowledge of recognised standards of industrial safety.

(f) Ability to establish and maintain good working relations within the project team of international experts and counterparts and also with other institutions concerned with industrial safety.

Language.—Working language—English.

Government Notice No. 1847

INTERNATIONAL LABOUR OFFICE TECHNICAL CO-OPERATION PROGRAMME ANNOUNCEMENT OF VACANCY

Country.—Romania.

Project code.—ROM/72/005 (Post 11-02).

Date issued.—September 1975.

Closing date for applications.—no fixed date.

General field.—Management Development.

Title of post.—Consultant in Management Consultancy Services (Post 11-02).

Duty station.—Bucharest.

Duration of appointment.—2 months.

Desirable starting date.—1st December, 1975.

Terms of appointment.—On the basis of international agreements or national law relating to presence or residence abroad, ILO salaries and emoluments are generally tax exempt. In the absence of exemption, tax paid will be reimbursed in accordance with an ILO document which will be supplied upon request. Although quoted in US dollars, the salaries and emoluments are payable partly in the currency of the home country and partly in the currency of the duty station.

Monthly salary.—between US \$1,777 and US \$2,142 (The initial salary of the appointee will be fixed in accordance with his/her qualifications and experience).

Daily subsistence allowance.—Lei 565 per day during the first sixty days, Lei 435 per day thereafter.

Other benefits.—2½ working days' leave per month, social security benefits.

Description of duties—General.—As a consultant to the senior officials of the Romanian Management Development Centre (CEPECA) to assist in introducing and adapting management consultancy experiences from institutions elsewhere to the specific situation of CEPECA, with the objectives of developing more effective management consulting teams who can secure useful practical improvements in the management of the Romanian economy.

Specific.—In co-operation with CEPECA's senior officials:

(a) to appraise the management consulting ability and potential of CEPECA staff and to suggest means to improve it;

(b) to examine those experiences, methods or techniques utilised in management consultancy institutions elsewhere which are relevant and could be useful to CEPECA.

(c) to adapt them to CEPECA;

(d) to assist in developing and introducing effective procedures for planning and control of management consultancy assignments with the objectives of achieving optimum utilisation of staff time and competence;

(e) to assist in identifying useful opportunities to introduce management consultancy services, to conduct preliminary surveys and prepare recommended improvement programmes and then to assist in the follow-up of the implementation of such programmes;

(f) to lecture, give talks, lead discussions as appropriate on such subjects.

Qualifications required.—Higher education and degree from a leading university or training institution with specialised training in MIS.

2. Broad experience in modern techniques of management.

3. Extensive successful consultancy experience relevant to the appraisal of projects in the organisational and management field in enterprises including enterprises in socialist countries.

4. Specific knowledge of all aspects and levels of implementation of computer oriented management systems (from diagnosis analysis to the design of information systems).

5. Ability as a speaker to hold the attention of audiences and experience in conferences and discussions on management problems with senior executives and managers.

6. A positive, healthy and adaptable personality including ability to develop effective working relationships with people of different points of view and cultural backgrounds.

Languages.—Preferable French. A knowledge of Romanian would be an asset.

Background information.—To meet the needs of a rapidly expanding industry, the Romanian Management Development Centre (CEPECA) ran in recent years a number of programmes to train consultancy specialists. Thus a number of consultant generalists were developed to analyse problem situations and provide remedies to be implemented by technical specialists. The programme was also designed to provide practical demonstrations of the theories taught at the Centre and to study the adaptability and application of new management techniques for the specific situation of Romania. The mission of the incumbent will be similar, that is introducing and adapting to CEPECA experiences from institutions elsewhere.

Government Notice No. 1848

INTERNATIONAL LABOUR OFFICE
TECHNICAL CO-OPERATION PROGRAMME

ANNOUNCEMENT OF VACANCY

Country.—Belize.*Project code.*—*Date issued.*—September 1975.*Closing date for applications.*—No fixed date.*General field.*—Vocational Training.*Title of post.*—Programme Development Expert (Post 01).*Duty station.*—Belize City.*Duration of appointment.*—12 months.*Desirable starting date.*—1st January, 1976.

Terms of appointment.—On the basis of international agreements or national law relating to presence or residence abroad, ILO salaries and emoluments are generally tax exempt. In the absence of exemption tax paid will be reimbursed in accordance with an ILO document which will be supplied upon request. Although quoted in US dollars, the salaries and emoluments are payable partly in the currency of the home country and partly in the currency of the duty station.

Annual salary.—Between US \$21,324 and US \$25,704. (The initial salary of the appointee will be fixed in accordance with his/her qualifications and experience. Increments are granted annually).

Post adjustment.—(Class (minus)—(subject to change): between US \$1,830 and US \$2,100 (single and dependant rate).

Assignment allowance.—US \$1,900 (single rate) US \$2,400 (dependant rate).

Family allowance (if eligible).—Spouse: US \$400 per annum. Each child: US \$450 per annum.

Other benefits.—Installation allowance, education grant for children, repatriation grant upon termination of assignment, 30 working days' annual leave, home leave travel with eligible dependants every 2 years, social security benefits.

Description of duties.—*General.*—In order to assist the Government to complement its educational system by offering opportunities for all youth and young adults to fulfil their personal goals, as well as contribute to the national economic and social welfare through vocational training and gainful

employment. The expert will be assigned to the Ministry of Social Services, Labour and Local Government.

Specific.—The duties of the ILO Expert for Programme Development will be:

(a) to identify training needs, plan and organise urgently required vocational training programmes;

(b) to act as a consultant for the administration and implementation of selected programmes;

(c) to pursue counterpart development of designated government officials, in-plant and institutional training staff, for accelerated entry-worker occupational training and upgrading programmes for in-service workers within the enterprises;

(d) to develop demonstration programmes of vocational training using modules of employable skills in institutional as well as non-institutional occupational skills development;

(e) to co-ordinate and co-operate with all regional efforts in the Caribbean area English-speaking vocational training projects concerned with establishing elements which tend to control the quality of training, i.e. instructor training, training standards, occupational skill standards, occupational performance testing;

(f) to co-ordinate and co-operate with all educational and other private and public institutions concerned with the total uplift of citizens in the world of work, e.g. youth programmes, community development, management training, agricultural mechanical implement maintenance, public works department, etc.

The Expert may also be requested to perform any other duties in connection with the assignment which are within his particular competence as Vocational Training Expert.

Qualifications required.—The candidate for this post should have:

(1) higher educational and technical background, including university degree or equivalent;

(2) at least five years' practical training and wage-earning experience as an occupationally skilled worker in the industrial field;

(3) experience in the field of occupational skills training, and in developing, organising and implementing training programmes for workers of different occupations/trades and levels of work.

Language.—Good command of English.

RENEWAL NOTICE

Annual subscriptions of ₦12 per annum (Local), Overseas ₦15 (Surface Mail) and ₦33 Overseas Second Class Air Mail, for the *Official Gazettes* are due from the 1st January of each year and expire on the 31st December. Persons wishing to subscribe or renew their subscriptions should fill the appropriate form below and return same to the Federal Government Printer, Printing Division, Lagos not later than 20th December, 1975. This will enable sufficient quantities to be printed and prevent unnecessary inconvenience to subscribers in their quest for back number. Subscriptions may however be accepted monthly *pro rata*, at the rate of ₦1.05.

Renewal Form

Please renew my subscription forcopy/copies* of the *Official Gazette* of the Federal Republic of Nigeria for the periodto....., 19.....

The reference number of my Gazette wrapper is.....

Name.....

Address.....

I enclose Cash/Postal Order/Cheque* No.for ₦ k

N.B.—Cheques drawn on banks outside Lagos must be endorsed "COMMISSION TO DRAWER'S A/c", and countersigned in full.

Signature

New Subscriber's Form

I wish to become a subscriber forcopy/copies* of the *Official Gazette* of the Federal Republic of Nigeria for the periodto....., 19.....

for which I enclose Cash/Postal Order/Cheque* No.for ₦ k

Please sendcopy/copies* to :

Name.....

Address.....

N.B.—Cheques drawn on banks outside Lagos must be endorsed "COMMISSION TO DRAWER'S A/c", and countersigned in full.

Signature

* Delete whichever is inapplicable.