

Apapa Ports Terminal

Tariff Charges

Apapa Terminals 'C' & 'D'
Port of Lagos

TABLE OF CONTENTS

CHAPTER 1.....	2
GENERAL TERMS & CONDITIONS	2
CHAPTER 2.....	12
TERMINAL TARIFFS.....	12
Cargo Dues: General Cargo.....	12
Cargo Dues: Bulk Cargo.....	13
Cargo Dues: Container Handling.....	14
Cargo Dues: Vehicles.....	15
Delivery Charges: General Cargo.....	16
Delivery Charges: Bulk Cargo.....	17
Delivery Charges: Container Handling.....	18
Delivery Charges: Vehicles.....	19
Storage Charges: General Cargo	20
Storage Charges: Bulk Cargo.....	21
Storage Charges: Containers	22
Storage Charges: Vehicles	23
Terminal Handling Charges	24
Fast Track /Barge.....	25
Mechanical Equipment Charges: Forklift Lifts (On Board)	26
Mechanical Equipment Charges: Fork Lifts (Ashore)	27
Mechanical Equipment Charges: Container Handling	28
Vehicle Entry Permit	28
Document Processing And Additional Charges	29
Additional Services	30
CHAPTER 3.....	31
PENALTIES/SURCHARGE	31
CHAPTER 4.....	32
TERMINAL TARIFF STRUCTURE.....	32
CHAPTER 5.....	33
BUSINESS PROCESSES & DOCUMENTATION.....	33
DELIVERY PROCEDURE	39
CHAPTER 6.....	41
DEFINITIONS.....	41

CHAPTER 1

GENERAL TERMS & CONDITIONS

ITEM 1. APPLICATION OF TARIFF:

Except as otherwise provided herein, the rules, regulations, rates and charges in this tariff will apply on all cargo delivered to or discharged from vessels at Apapa Terminals 'C' and 'D'.

ITEM 2. ARRANGEMENTS FOR BERTHS:

All vessels, or their owners or agents desiring berths at Apapa Terminals 'C' and 'D' shall apply for berth application at least five (5) days in advance of vessels arrival, furnishing ENL Consortium Ltd, with the vessels length overall, draft, Cargo Manifests and Bill of Lading and any other specific requirements.

ITEM 3. RESPONSIBILITY FOR LOSS OR DAMAGE:

ENL Consortium Ltd, its officers, agents or employees shall not be responsible and not be held liable for loss or damage, by whomsoever caused, to vessels, merchandise or any other property handled at or upon Apapa Terminals 'C' and 'D', or stored thereon, either by fire, water, flood, action of the elements, collision, explosion, theft, negligence, riot, strike or other cause, except where it is due to ENL Consortium Ltd's own negligence. Any damage done to the premises, buildings, utilities, other structures or equipment at Apapa Terminals 'C' and 'D' by a vessel or otherwise, must be immediately reported to ENL Consortium Ltd, together with the name of the person causing such damage. The expense of the repair of such damage shall be paid by said vessel or person, or agent of said vessel or person, except where it is due to ENL Consortium Ltd's own negligence.

ITEM 4. DANGEROUS CARGO:

No gunpowder, explosives, firearms or other dangerous cargo may be placed within the boundaries of Apapa Terminals 'C' and 'D' piers except by permission of the ENL Consortium Ltd.

ITEM 5. ACCESS TO SHIPPING RECORDS:

Vessel owners, agents and masters will be required to permit ENL Consortium Ltd to have access to the cargo manifest and any other transportation documents for the purpose of obtaining the data necessary for the correct assessment of charges.

ITEM 6. INSPECTION OF CARGO:

ENL Consortium Ltd is authorized to enter upon and inspect any vessel in a berth to ascertain the kind and quantity of merchandise of cargo thereon and no person or persons shall hinder, molest or refuse entrance upon such vessel for the purpose specified.

ITEM 7. ARRANGEMENTS FOR USE OF THE FACILITIES:

When shippers, consignees, motor freight forward business to Apapa Terminals 'C' and 'D' port, arrangements must be made in advance for the handling or storage of same, otherwise it is optional to ENL Consortium Ltd as to whether or not such business is accepted.

The use of the facilities under the jurisdiction of ENL Consortium Ltd shall constitute a consent to the terms and conditions of this tariff and evidence of agreement on the part of all vessels, their owners or agents and other users of such facilities to pay all charges specified in this tariff and be governed by all rules and regulations contained herein.

ITEM 8. COMMERCIAL CONTRACTORS:

All outside maintenance contracted by leases, vessels, vessels owner or agents must receive clearance through ENL Consortium Ltd prior to entering into any work at Apapa Terminals 'C' and 'D'.

ITEM 9. ADMINISTRATIVE BUSINESS HOURS:

The hours of business are between 8:30 A.M. and 4:30 P.M. Monday to Friday and between 8:30 A.M and 12: A.M on Saturday, exclusive of Sundays and Public Holidays. Administrative services performed during other than business hours shall be subject of special agreement with ENL Consortium Ltd.

ITEM 10. CAPACITY OF FACILITIES:

ENL Consortium Ltd does not obligate itself to provide berthage, storage, equipment, labour, or other form of service beyond the reasonable capacity of its facilities.

ITEM 11. VESSEL REQUIRED TO USE BERTH ASSIGNED:

All vessels are required to use berth assigned. Assignments of berth are not transferable and in the event of failure to use berths as and when assigned, ENL Consortium Ltd reserves the right to use such unoccupied berth for other purposes.

ITEM 12. CREW ABOARD AT ALL TIMES:

All vessels berthed at quays controlled by ENL Consortium Ltd shall at all times have sufficient crew to comply with orders issued by the NPA and ENL Consortium Ltd and to observe all rules and regulations of the NPA and ENL Consortium Ltd.

ITEM 13. REMOVAL OF REFUSE MATERIAL:

Rubbish, refuse or other material must not be placed on the quay side or other areas within the confines of Apapa Terminals 'C' and 'D' or other property controlled by ENL Consortium Ltd. Rubbish, refuse or other material identified as being from subject vessel will be removed at the expense of the party responsible and liable party will be subject to \$500.00 fine.

ITEM 14. REMOVAL OF OBJECTIONABLE FREIGHT:

ENL Consortium Ltd reserves the right to move freight or other material which in its judgment is liable to damage other goods, to another location on the quays, or to private facilities, at the risk and expense of the owner.

ITEM 15. ABANDONED CARGO:

The cargo owners' agent shall bear the expense of removing from quays and storage areas abandoned cargo, such as damaged or unsaleable goods and shall be responsible for payment of wharfage, storage and other accrued charges on such cargo.

ITEM 16. DUMPING OF OIL OR REFUSE:

It shall be unlawful for any person to pump, discharge or deposit or to cause or permit to be pumped, discharged or deposited or to pass or allow to escape in or into the waters of the harbour any oil, spirits, or inflammable liquid or any coal tar, or refuse, or residuary product of coal or any petroleum asphalt, bitumen, or other carbonaceous material or substance, or any product or compound thereof, or any bilge water containing any of said materials or substances.

ITEM 17. RESPONSIBILITY FOR DEMURRAGE OR DETENTION:

ENL Consortium Ltd does not assume responsibility for delays of any nature, demurrage to vessels, or detention of vessels, arising from any cause whatsoever.

ITEM 18. STEVEDORING:

All stevedoring (loading or discharging of vessels) will be subject to the rules and regulations of ENL Consortium Ltd and must be performed in a manner satisfactory to ENL Consortium Ltd, but ENL Consortium Ltd assumes no responsibility for such work, unless otherwise provided.

All stevedoring companies performing work at the Apapa Terminals 'C' and 'D' shall be required to file with ENL Consortium Ltd a certificate of Insurance showing proper coverage for legal liability for damage to Apapa Terminals 'C' and 'D' property, cargo and/or other personal injuries (see Item 27).

ITEM 19. INSURANCE NOT INCLUDED:

The charges provided for herein do not include any expense of insurance covering owner's interest in the cargo of any kind, nor will such insurance be covered by ENL Consortium Ltd under their policies.

ITEM 20. OBSTRUCTION OF ROADWAYS, QUAYS AND STORAGE/STACKING AREAS:

The roadways, quays, storage and stacking areas on the property of ENL Consortium Ltd shall be kept clear for traffic. No materials, cars or trucks shall be allowed to remain or be stowed thereon unless by prior arrangement. Any property allowed to remain on said roadways, quays, storage and stacking areas may be removed by ENL Consortium Ltd at the expense and risk of the owner of the property so removed.

ITEM 21. PARKING REGULATIONS:

It shall be unlawful to park vehicles in other than approved parking areas. All persons violating this restriction shall have the vehicles towed away at the sole expense and risk of owner or operator of vehicle.

ITEM 22. APAPA TERMINALS 'C' & 'D' NOT PUBLIC THOROUGHFARE:

The quays and other property controlled by ENL Consortium Ltd is not a public thoroughfare and all persons entering thereon do so at their own risk.

ENL Consortium Ltd reserves the right to refuse admittance to the area and to require the removal from the premises of any person for any reason whatsoever.

ITEM 23. SMOKING ON PREMISES:

No person shall smoke or light any matches or use or carry any open flame or lighted lantern, or permit any smoking or the lighting of any match or the use or carrying of any open flame or lantern in the sheds or in the open storage area.

ITEM 24. STORAGE CHARGES:

Storage charges are applicable for each day during which the goods remain with Terminals 'C' and 'D' demarcated area after the specified free period has expired.

ITEM 25. CLEANING OF OPERATIONAL AREAS:

It will be the responsibility of stevedoring division to take such action as shall be deemed necessary to return all operational areas, including but not limited to, quay property, transit sheds or open storage areas to a condition considered acceptable. The consignee will be billed by ENL Consortium Ltd immediately upon completion of the action at Tariff book rate.

ITEM 26. STANDBY DOCKAGE:

The term standby dockage is used to define those vessels berthed at Apapa Terminals 'C' and 'D' and not in process of discharging or loading cargo. Berthing facilities will be allocated to vessels in this category on an "as available" basis and in all cases these vessels will carry a lesser priority than those destined to load or unload at the terminal berths. Vessels requesting standby dockage will be subject to the same provisions as all vessels at the berths.

ITEM 27. PENALTIES:

Penalty for noncompliance with the provisions of Item 16 will be \$1,000.00 per incident assessed against the vessel for each violations noted by ENL Consortium Ltd plus the cost of clean-up by a contractor designated by ENL Consortium Ltd.

ITEM 28. PAYMENT OF INVOICE:

- A) The responsibility for Cargo Dues Charges assessed against a vessel shall rest with the local agent and/or owner of such vessel unless other arrangements have been made.
- B) Failure to pay respective invoices within seventy two (72) hours will cause the name of the responsible party to be placed on a delinquent list and such party will be denied further use of the facilities until all outstanding charges have been paid.
- C) ENL Consortium Ltd reserves the right to estimate and collect in advance all charges which may accrue against cargo or vessels if parties representing such cargo or vessel have habitually been on the delinquent list.

ITEM 29. LIMITS OF LIABILITY:

No provision contained in this tariff shall limit or relieve ENL Consortium Ltd from liability for its own negligence nor require any person, or vessel, to indemnify or hold harmless ENL Consortium Ltd from liability for its own negligence.

ITEM 30. FREE TIME PERIOD:

- A) Export: Break bulk cargo may be assembled in Apapa Terminals 'C' and 'D', without charge for three (3) days, inclusive of Saturdays, Sundays and legal holidays, before the arrival of vessel on which it is to be loaded.
- B) Import: Break bulk cargo unloaded from a vessel may remain at Apapa Terminals 'C' and 'D', without charge for three (3) days, inclusive of Saturdays, Sundays and legal holidays after discharge from a vessel. Free time will commence with the first 8:00 A.M. after receipt.
- C) Unless agreed otherwise, free storage time for import containers, export containers and containers in transit to neighboring countries shall be permitted to remain at Apapa Terminals 'C' and 'D', without charge for a period of 72 hours. Empty containers, either landed or delivered to the terminals for export, will be allowed no free time.
- D) In the event the consignee or owner of the cargo should make application for delivery of the cargo or portion thereof during the

free time period and the Terminal should be unable for any reason to make available to the consignee or owner such cargo or portion thereof, the free time shall be extended for a period equal to the Terminal's inability to make the cargo available.

- E) Undelivered Cargo: Cargo which is undelivered and remains on the Terminal property beyond the expiration of the free time may be removed to make space or transferred to other locations within the facility or removed to a public warehouse with all expenses and risk of damage for the account of the owner, shipper, consignee or carrier as responsibility may lie. ENL Consortium Ltd is to have a lien on all such cargo, including that which may be placed in public storage for all terminal charges accrued.
- F) Cargo remaining on the terminal facility in excess of ninety days (90), unless prior arrangements have been agreed to, shall be considered abandoned and will be sold subject to agreements between ENL Consortium Ltd and integrated Government bodies (Customs) to satisfy any terminal charges that might be due to ENL Consortium Ltd. Fifteen (15) days prior to such sale, a reasonable attempt will be made to inform the cargo owner of the pending sale.

ITEM 31. REGISTRATION REQUIRED

All firms conducting business with ENL Consortium Ltd or operating on ENL Consortium Ltd facilities and all firms operating within the Consortium Terminals under the jurisdiction of ENL Consortium Ltd that provide a service to vessels by September 1 2005 and each proceeding year are required to register with ENL Consortium Ltd on July 1 of each year. Firms shall include all corporations, partnerships or individual proprietorships. Registration will consist of completing a form to be furnished and filed with ENL Consortium Ltd. Information to be furnished shall include the name and address of the firm and its principals or senior corporate officers, the location of all offices, a listing of business licenses in effect and credit references. In addition, all firms shall furnish to ENL Consortium Ltd certificates of insurance evidencing coverage requirements stated on the annual registration form. The registration form must be signed by a principal or senior corporate officer of the firm and ENL Consortium Ltd may deny use of its facilities to any firm furnishing false, incomplete or misleading information. All new firms must

Rates Quoted Are Exclusive of 7.5% VAT

register and furnish certificate of insurance prior to conducting any business or operations as defined in this rule. Subsequent registration shall take place on September 1 of each year.

ITEM 32. RESPONSIBILITY FOR DAMAGE TO FACILITIES

All users of ENL Consortium Ltd facilities, including vessels, their owners and agents, shall be held responsible for all damage resulting from their use of ENL Consortium Ltd facilities and ENL Consortium Ltd shall reserve the right to repair or replace or contract for repair or replacement of such damaged facilities. Such users damaging ENL Consortium Ltd facilities shall be liable for actual cost of repair or replacement of the damaged facilities plus fifteen percent (15%) of such costs for ENL Consortium Ltd overhead and supervision, plus such other damages recoverable under the laws of the Federal Republic of Nigeria.

ENL Consortium Ltd may detain any vessel responsible for damage until security has been given in the amount of one and one-half times the estimated cost of repair or replacement of the damaged facilities, or, if repairs or replacement have been completed, the actual cost to repair the damage or replace the damaged facilities, plus fifteen percent (15%) for ENL Consortium Ltd overhead and supervision.

If legal action is necessary to collect the cost of repair or replacement of the damaged facilities, ENL Consortium Ltd shall be entitled to recover the costs of collection, including reasonable attorneys' fees, which fees shall not be less than fifteen (15%) of the amount of the actual costs of repair or replacement and ENL Consortium Ltd overhead and supervision, which collection costs shall be made part of any judgment obtained.

ITEM 33. SAFETY AND WORKMANLIKE PERFORMANCE

All users of ENL Consortium Ltd's leased facilities shall conduct their operations and activities at ENL Consortium Ltd's facilities in a safe manner, shall comply with all safety rules and regulations of the National Port Authority and shall comply with the safety regulations imposed by applicable Federal, State and Local rules and regulations. Also all users shall require the observance of these safety rules and regulations by all employees, contractors, business invitees and all other persons transacting business with

Rates Quoted Are Exclusive of 7.5% VAT

or for such users or in any way related to user's business in or upon ENL Consortium Ltd's leased facilities. Each user agrees, for itself and any employee, contractor or other person working for or on behalf of the user, to observe due care at all times as required by the circumstances of its operations on the Consortium's facilities. Also neither the user nor its employees nor any contractor nor any person engaged in the performance of user's operations shall require any person working for or on behalf of such user to work in surroundings or under working conditions which are unsanitary, hazardous or dangerous to anyone's health or safety

ITEM 34. SHIPPERS REQUESTS AND COMPLAINTS

Requests and complaints from shippers on matters relating to charges, rules and regulations published in this tariff should be addressed to:

The Executive Director
(Port Operation)
26 Burma Road,
Apapa,
Lagos,
Nigeria.

Email: info@enlconsortium.com

Website: <http://port.enlconsortium.com>

CHAPTER 2

TERMINAL TARIFFS

Cargo Dues: General Cargo

The unit measure will be assessed on gross weight. A ton equivalent to 1,000kg's/measurement tonne 1 cbm whichever is higher.

B.C.	Application	Unit	Rate (US\$)
	General Cargo:		
111	General Cargo Import	cbm/ton	\$ 9.81
112	General Cargo Export	cbm/ton	\$ 6.43
113	General Cargo Import TWA	cbm/ton	\$ 4.82
114	General Cargo Export TWA	cbm/ton	\$ 4.82

CONTINGENCY DEPOSIT

10% contingency deposit will be added to the provisional bill, which deposit will be refunded on finalization of vessel account. This deposit applies to manifest cargo declaration and is applicable to all break bulk and container cargo dues.

NOTE:

All rates are subject to 20% - 50% hazardous cargo surcharge when applicable.

Cargo Dues: Bulk Cargo

BC	Application	Unit	Rate US (\$)
	BULK CARGO		
121	Dry Bulk Import	ton	6.43
122	Dry Bulk Export	ton	4..02
123	Dry Bulk Import TWA	ton	3.21
124	Dry Bulk Export TWA	ton	3.21
125	Liquid Bulk Import	ton	6.43
126	Liquid Bulk Export	ton	4.01
127	Liquid Bulk Import TWA	ton	3.21
128	Liquid Bulk Export TWA	ton	3.21

NOTE:

All rates are subject to 20% - 50% hazardous cargo surcharge when applicable.

BC	Application	Unit	Rate US (\$)
	OIL BASE CARGO		
129	General Cargo	ton	21.18
129a	Container (Laden)	20	243.90
129b	Container (Laden)	40	372.67
129c	Container (Empty)	20	118.55
129d	Container (Empty)	40	121.92

Cargo Dues: Containers

B.C.	Application	Unit	Rate (US\$)
131	Laden Import	20'	\$ 144.53
132		40'	\$ 208.77
133	Laden Export	20'	\$ 112.41
134		40'	\$ 160.59
135	Empty Import	20'	\$ 40.15
136		40'	\$ 64.23
137	Empty Export	20'	\$ 40.47
138		40'	\$ 64.23
139	Laden Export (TWA)	20'	\$ 112.41
140		40'	\$ 160.58
141	Laden Import (TWA)	20'	\$ 112.41
142		40'	\$ 160.58
143	Empty Import (TWA)	20'	\$ 40.15
144		40'	\$ 64.23
145	Empty Export (TWA)	20'	\$ 40.15
146		40'	\$ 64.23

All rates are subject to 15% - 50% Hazardous Cargo surcharge.

Above rate are inclusive of overtime, holiday, gang lashing and unlashng charges and labor service fee.

All laden exports, empty imports & exports charges are paid by the line (Shipping Agent).

Cargo Dues: Vehicles

BC	Application	Unit	Rate US (\$)
	Vehicles: Import per Vehicle		
147	Up to 15cbm	Unit	22.96
148	16 to 25cbm	Unit	41.44
149	Over 25-50cbm Self propelled	Unit	89.62
150	Over 50-75 cbm	Unit	116.83
151	Over 75-100 cbm	Unit	154.87
152	Over 100-120 cbm	Unit	192.89
153	Trailer	Unit	177.94
154	Heavy duty/Tractor/ Plant	Unit	314.26
155	Over 120 cbm	Unit	314.26
156	Flat bed/bundled Track	Unit	183.51
	Export per vehicle		
158	Up to 15cbm	Unit	21.36
159	16 to 25cbm	Unit	22.17
*160	Over 25cmb-50cmb Self propelled	Unit	28.59
161	Over 50-75cbm	Unit	116.83
162	Over 75-100cbm	Unit	154.88
163	Over 100-120cbm	Unit	192.92
164	Over 120 cbm	Unit	314.26
165	Flat bed/bundled Track	Unit	183.51
166	Trailer	Unit	71.95
167	Trailer/ MafiWagon(TWA)Import	Unit	71.95
168	Trailer/MafiWagon(TWA)Export	Unit	71.95
169	Trailer/MafiWagon(TWA)Import Or Export	Up to 15 CBM	21.36
170	Trailer/MafiWagon(TWA)Import Or Export	16 - 25 CBM	22.17
171	Tractor / Heavy duty /Plant	Unit	311.41
172	Security	Day	152
173	Documentation		133

NOTE:

Stacked trailers will be assessed per cbm per unit.

Any unit without head or trailer body without engine number or chassis number will be regarded as general Cargo

Rates Quoted Are Exclusive of 7.5% VAT

Delivery Charges: General Cargo

BC	Application	Unit	Rate N
211	Import (Direct)	cbm/ton	₦134.00
211i	Import (Direct) Hazardous	cbm/ton	₦175.00
212	Import - Indirect	cbm/ton	₦253.00
212i	Import – (Indirect) Hazardous	cbm/ton	₦329.00
213	Export (Direct)	cbm/ton	₦134.00
214	Export - Indirect	cbm/ton	₦253.00
215	Delivery Import (TWA)	cbm/ton	₦134.00
216	Export (TWA)	cbm/ton	₦253.00
217	Pipes (Direct)	cbm/ton	₦174.00
218	Pipes -Indirect	cbm/ton	₦329.00

NOTE:

Export charges are paid by the line (Shipping Agent), while import charges are paid by the consignee.

*All rates are subject to **30% - 50%** Hazardous Cargo surcharge.*

Above rate are inclusive of overtime, holiday, gang lashing and unlashng charges and labor service fee.

All laden exports, empty imports & exports charges are paid by the line (Shipping Agent)

Delivery Charges: Bulk Cargo

BC	Application	Unit	Rate (Naira)
	Dry Bulk Cargo		
241	Dry Bulk Import direct	ton	₦ 134.00
242	Dry Bulk Import indirect	ton	₦ 253.00
243	Dry Bulk Export (Direct)	ton	₦ 134.00
244	Dry Bulk Export (Indirect)	ton	₦ 253.00
	Liquid Bulk Cargo		
245	Liquid Bulk Import	ton	₦ 74.00
246	Liquid Bulk Export	ton	₦ 74.00

BC	APPLICATION	Unit	Rate
247	Custom Examination	20'	₦ 45,675.00
		40'	₦ 82,215.00
248	Stuffing & Unstuffing Charges	20'	₦ 33,750.00
		40'	₦ 66,825.00

Delivery Charges: Containers

B.C.	Application	Unit	Rate (Naira)
251	Laden Import - Indirect	20'	₦ 10,238.00
252	Laden Import - Indirect	40'	₦ 12,796.00
253	Laden Import Flat Rack Indirect	20'	₦ 10,589.00
254	Laden Import Flat Rack Indirect	40'	₦ 13,692.00
255	Laden Import Open Top Container Indirect	20'	₦ 14,439.00
256	Laden Import Open Top Container Indirect	40'	₦ 19,457.00
257	Laden Import Reefer Container - Indirect	20'	₦ 13,810.00
258	Laden Import Reefer Container - Indirect	40'	₦ 18,154.00
261	Laden Export	20'	₦ 7,528.00
262	Laden Export	40'	₦ 11,366.00
263	Empty Import	20'	₦ 10,238.00
264	Empty Import	40'	₦ 12,796.00
265	Empty Export	20'	₦ 2,582.00
266	Empty Export	40'	₦ 3,872.00
267	Import Laden TWA	20'	₦ 10,238.00
268	Import Laden TWA	40'	₦ 12,796.00
269	Export Laden TWA	20'	₦ 7,528.00
270	Export Laden TWA	40'	₦ 11,362.00
271	Empty Import TWA	20'	₦ 10,238.00
272	Empty Import TWA	40'	₦ 12,796.00
273	Empty Export TWA	20'	₦ 7,528.00
274	Empty Export TWA	40'	₦ 11,366.00

Note:

Rates Quoted Are Exclusive of 7.5% VAT

All laden export empty imports & exports charges are paid by the line (Shipping Agent).

Delivery Charges: Vehicles

B.C.	Application	Unit	Rate (Naira)
	<i>Direct</i>		
281	Up to 15cbm	unit	₦ 6,888.00
282	16 to 25cbm	unit	₦ 8,265.00
283	26cbm to 140 cbm (Trucks)	unit	₦ 10,875.00
284	Over 140 cbm (Trailer)	unit	₦ 12,397.00
285	Tracked	unit	₦ 15,950.00
	<i>Indirect</i>		
291	Up to 15cbm	unit	₦ 7,250.00
292	16 to 25cbm	unit	₦ 8,555.00
293	26cbm to 140 cbm (Trucks)	unit	₦ 10,875.00
294	Over 140 cbm (Trailer)	unit	₦ 13,195.00
295	Tracked	unit	₦ 23,200.00

Storage Charges: General Cargo

BC	Application	Unit	Rate (Naira)
306	First 4 Days / 96 Hours	Cbm/ton/day	Free
307	1ST 5 Days	Cbm/ton/day	=N= 330.00
308	2ND 5Days	Cbm/ton/day	=N= 509.00
309	3RD 5Days	Cbm/ton/day	=N= 703.00
310	Each Day After	Cbm/ton/day	=N= 938.00
	<i>Enclosed Shed: Shed</i>		
311	First 4Days	Cbm/ton/day	Free
312	1ST 5Days	Cbm/ton/day	=N= 396.00
313	2ND 5Days	Cbm/ton/day	=N= 611.00
314	3RD Days	Cbm/ton/day	=N= 842.00
315	Each Day After	Cbm/ton/day	=N= 1,122.00

Notes:

Export cargo storage charges will apply to cargo delivered to ENL Consortium Ltd terminals with free time consideration as applicable to import break bulk cargo and containers.

Storage Charges: Bulk Cargo

B.C.	Application	Unit	Rate (Naira)
	Bulk Cargo: Imports & Exports		
	<i>Open Area: Stacking Area</i>		
360	First 4Days	ton/day	Free
361	1ST 5 Days:	ton/day	=N= 139.00
362	2ND 5 Days:	ton/day	=N= 215.00
363	3RD 5 Days:	ton/day	=N= 347.00
364	Each Day After	ton/day	=N= 462.00
	<i>Enclosed Shed: Shed</i>		
365	First 4 Days	ton/day	Free
366	1ST 5 Days:	ton/day	=N= 205.00
367	2ND 5 Days:	ton/day	=N= 363.00
368	3RD 5 Days:	ton/day	=N= 594.00
369	Each Day After	ton/day	=N= 789.00

Storage Charges: Containers

BC	Application		Tonnage/Rate(Naira)	
	Containers: Import & Export (Laden)			
			20"	40"
370	First 5 Days	teu/day	Free	
371	1ST 5 Days	teu/day	₦ 6,799.00	₦ 13,598.00
372	2ND 5 Days	teu/day	₦ 35,016.00	₦ 70,109.00
373	Each Day After	teu/day	₦ 46,995.00	₦94,595.00

Empty container stored will attract 50% of the above Rate as graduated

Shifting Charges: Containers

Request by consignee or their appointed representative/agent for container shifting within the terminal after initial stowage will incur a charge of 20' =N=8,060 per container. 40" =N=9,100 per container.

Shifting Charges – Customs Inspection (Examination)

Request by consignee or their appointed representative / Agent for container shifting within the terminal for customs inspection will incur a charge of 20" =N=55,283 per container 40 =N=99,509 per container.

This charge is applicable whether container is ultimately inspected or not.

Export storage rates for loaded containers will attract similar charges and conditions.

Containers exceeding 20' in length will be charge as two TEU's.

Storage Charges: Vehicles

B.C.	Application	Unit	Rate (Naira)
	Vehicles: Import & Export (Laden)		
380	<i>First 4 Days / 72 Hours</i>	unit/day	Free
	<i>Next 5 Days</i>		
381	Up to 15cbm	unit/day	=N= 8,000.00
382	16 to 25cbm	unit/day	=N= 10,000.00
383	26 to 140cbm	unit/day	=N= 14,000.00
384	Over 140cbm Trailers	unit/day	=N= 24,000.00
385	Tracked	unit/day	=N= 36,000.00
	<i>Next 5 Days</i>		
386	Up to 15cbm	unit/day	=N= 12,000.00
387	16 to 25cbm	unit/day	=N= 16,000.00
388	26 to 140cbm	unit/day	=N= 26,000.00
389	Over 140cbm Trailers	unit/day	=N= 46,800.00
390	Tracked	unit/day	=N= 80,000.00
	<i>Each Day Thereafter</i>		
391	Under 15cbm	unit/day	=N= 24,000.00
392	15 to 25cbm	unit/day	=N= 28,000.00
393	25 to 140cbm	unit/day	=N= 48,000.00
394	Over 140cbm Trailers	unit/day	=N= 84,000.00
395	Tracked	unit/day	=N= 144,000.00

Rates Quoted Are Exclusive of 7.5% VAT

TERMINAL CHARGE GENERAL CARGO

B.C.	Application	Unit	Rate (Naira)
400	General Cargo (Direct)	Tons	953
	(Without Equipment)		
	General Cargo (Direct)	Tons	1,588
	(With Equipment)		
410			
	General Cargo (Indirect)	Tons	1,852
410.1	Terminal Charges – Rice ,Fish, Corn etc	Tons	173

TERMINAL CHARGES VEHICLES

B.C.	Application	Unit	Rate (Naira)
411	Up to 15 cbm	unit	=N= 30,305.00
412	16 to 25 cbm	unit	=N= 45,458.00
413	26 to 140 cbm Trucks	unit	=N= 59,095.00
414	Over 140 cbm Trucks	unit	=N= 80,910.00
414b	TRACKED		=N=152,250.00

TERMINAL CHARGES CONTAINER IMPORT

B.C.	Application	Unit	Rate (Naira)
415	Terminal Charges Import	20	₦ 119,070.00
	Terminal Charges Import	40	₦ 187,110.00

TERMINAL CHARGES CONTAINER EXPORT

B.C.	Application	Unit	Rate (Naira)
416	Terminal Charges Export	20	₦ 59,535.00
	Terminal Charges Export	40	₦ 93,555.00

TERMINAL CHARGES PIPES

B.C.	Application	Rate (Naira)	
		Direct	Indirect
417	Pipes	₦ 2,031.00	₦ 2,539.00

OTHERS CHARGES

DOCUMENTATION	Per B/L	RATE
Documentation Charges per B/L Consignee		₦ 10,875.00
Documentation Charges per B/L Rent		₦ 5,075.00
Documentation Charges per Bill Miscellaneous		₦ 5,075.00
Manifest Amendment per B/L		\$ 98
Tally Sheet		₦ 1,160.00
Tally Sheet(For Fish Only)		₦ 1,450.00
Stamp Duty		₦ 50.00
VAT (COMPULSORY)		7.5%
Weigh- Bridge		₦ 43.00

Royalty on bagging equipment minimum of =N=216 per Ton

FAST TRACK / BARGE & NRC STATIONS

BC	APPLICATION		Unit	Rate
417A	FAST TRACK-BLUE CHANNEL		20'	40'
			₦13,050	₦20,300
417B	BARGE CHARGES		20'	40'
			₦37,500	₦75,000
417C	BARGE OCCUPANCY		N250,000 PER VOYAGE	
417D	BARGE GENERAL CARGO		₦450 PER TON	
	RAIL LOADING CHARGES		20'	40'
	TO NRC STATIONS	DRY	₦28,125	₦37,500
417D		FULL	₦28,125	₦37,500
		EMPTY	₦28,125	₦37,500
	GENERAL CARGO 1,000 PER TON			

Rates Quoted Are Exclusive of 7.5% VAT

Mechanical Equipment Charges: (On Board)

Plant Hire Rates Per Hour or Part thereof (Minimum of 4Hours)

B.C.	Equipment Description	Unit	Rate (US \$)
	Fork Lift:		
	On Board:		
418	Under 5 Tones	Hour	\$ 60.93
	Minimum Charge	4Hrs	\$ 243.76
419	5 Ton to under 10 Tons	Hour	\$ 91.41
	Minmum Charge	4Hrs	\$ 365.60
420	10 Tons to under 15 Tons	Hour	\$ 139.26
	Minmum Charge	4Hrs	\$ 557.02
421	15 Tons to under 20 Tons	Hour	\$ 208.91
	Minmum Charge	4Hrs	\$ 835.57
422	20 Tons to under 25 Tons	Hour	\$ 313.34
	Minmum Charge	4Hrs	\$ 1253.35
423	25 Tons to under 30 Tons	Hour	\$ 471.22
	Minmum Charge	4Hrs	\$ 1884.86

Mechanical Equipment Charges Fork Lifts (Ashore)
Plant Hire Rates Per Hour Or Part Thereof (Minimum Of 4 Hours)

B.C.	Equipment Description	Unit	Rate (Naira)
	Fork Lifts:		
	<i>Ashore:</i>		
424	<i>Under 5 Tons</i>	hour	=N= 11,357.00
	Minmum Charge	4 hours	=N= 45,428.00
425	<i>5 Tons to under 10 Tons</i>	hour	=N= 23,400.00
	Minmum Charge	4 hours	=N= 93,600.00
426	<i>10 Tons to under 15 Tons</i>	hour	=N= 28,600.00
	Minmum Charge	4 hours	=N= 114,400.00
427	<i>15 Tons to under 20 Tons</i>	hour	=N= 33,800.00
	Minmum Charge	4 hours	=N= 135,200.00
428	<i>20 Tons to under 25 Tons</i>	hour	=N= 45,500.00
	Minmum Charge	4 hours	=N= 182,000.00
429	<i>Over 25 Tons</i>	hour	=N= 52,000.00
	Minmum Charge	4 hours	=N= 208,000.00
	MOBILE CRANE		
430	<i>Under 25 Tons</i>	hour	=N= 52,000.00
	Minmum Charge	4 hours	=N= 208,000.00
431	<i>25 Tons to under 40 Tons</i>	hour	=N= 71,500.00
	Minmum Charge	4 hours	=N= 286,000.00
432	<i>40 Tons and over</i>	Hour	=N= 84,500.00
	Minmum Charge	Hour	=N= 338,000.00

Rates Quoted Are Exclusive of 7.5% VAT

Additional Equipment Requested by Agent or Consignee. These tariffs will apply additional to terminal handling charge only on customer's request.

**Mechanical Equipment Charges: Container Handling
Plant Hire Rates Per Hour Or Part Thereof (Minimum Of 4 Hours)
Additional Equipment Requested by Agent or Consignee.**

433	10 to 15 Tons	hour	=N=	26,000.00
	Minimum Charge		=N=	104,000.00
434	15 to 20 Tons	hour	=N=	39,000.00
	Minimum Charge		=N=	156,000.00
435	20 to 25 Tons	hour	=N=	52,000.00
	Minimum Charge		=N=	208,000.00
436	Over 25 Tons	hour	=N=	65,000.00
	Minimum Charge		=N=	260,000.00
	REACH STACKER			
437	Over 40 Tons	hour	=N=	78,000.00
	Minimum Charge		=N=	312,000.00

Vehicle Entry Permit

B.C.	Application	Unit	Rate (Naira)
501	Tally Sheet/Vehicle Entry Permit & ATL	vehicle	=N= 1,160.00
502	Extra Tally Sheet (VEP)		=N= 1,450.00

DIPLOMATIC VESSELS

1. Diplomatic Vessels from 150 meters length overall and above:
LOA /180 x \$30,000 x No.of Days
2. Diplomatic Vessels from 90 Meters to 149 Meters length overall
LOA /180 x \$15,000 x No.of Days
3. Diplomatic Vessels under 89 meters length overall
\$10,000 flat rate x No. of Days

Rates Quoted Are Exclusive of 7.5% VAT

Document Processing and Additional Charges

B.C	Application	Unit	Rate	
	Amendment			
601	Provisional Cargo dues Documentation	Order	\$	133.00
602	Terminal Security Tariff	day	\$	152.00
603	Additional Security requirements on Board Vessel			P.O.A
	<i>Royalty Fees</i>			
604	Forklift Onboard	hour	\$	12.57
605	Front-end Loader	hour	\$	12.57

606	Environmental Levy (Bulk Cargo, Non Edible	ton	N 650.00	
607	Weekend / PH Services	day	N40,000.00 / N 80,000.00	
608	Wharfage	ton	N 325.00	
	<i>Royalty Fees</i>			
614	Shore Crane / Other Equipment		N 99,450.00	
615	Supply of Fresh Water (Tanker) \$10.00	Ton	N260.00	
616	Ship Chandelling / Petroleum Products	Per/Truck	N 65,000.00	
617	Bulk -In Bagged -Out	Ton	N945.00	
618	Pollution Charge	Per Vessel	N 650,000.00	

Note: Heavy Duty/Over Weight Cargo = 50% Enhancement of Delivery Charge on General Cargo

Additional Services

B.C.	Application	Unit	Rate	
701	Unstuffing/Stuffing of Containers	20'	=N=	33,750.00
702		40'	=N=	66,825.00
703	Stripping Charges	20'	=N=	32,500.00
704		40'	=N=	63,700.00
705	Stamp Duty	Per Bill	=N=	50.00
706	Stamp Duty	Per Bill	\$	0.34
	Where Dock Labor is used for Services			
	not Assessed on Tonnage Base:			
711	On Board	mang/hr	\$	8.04
712	Ashore	man/hr	=N=	983.00
713	Delivery by Special Labor	Per Lorry	=N=	7,800.00
	Loading, & Unloading Shifting Cargo at Vessels			
	Request:			
720	Binding/repackage of Cargo	Ton	\$	2.68
721	Containers - Landing and reloading	20'	\$	254.30
722		40'	\$	367.22
723	Container - Shifting on board	20'	\$	56.51
724		40'	\$	84.75
725	General Cargo - Landing and reloading	ton	\$	16.90
726	Shifting on board	ton	\$	6.49
727	Application for hot work permit	ton	\$	217.59
728	Fire Protection	ton	\$	94.30
729	Hatch Cover	ton	\$	188.60

Note: Services not assessed on tonnage basis and on request, is considered to be for trimming activity, discrepancy, sweeping of holds, lashing/unlashing break bulk and rigging.

CHAPTER 3

PENALTIES/SURCHARGE

B.C.	Application	Unit	Rate (US\$)	
801	Amendment - After initial submission	B/L	\$	98.00
	Additional Manifest	B/L	\$	740.32
	LATE SUBMISSION(AFTER 72 HOURS)	B/L	\$	1,480.63
802	Under Declaration of Tonnage Shall			
	Attract a Surcharge Penalty on Cargo			
	Dues of undeclared tonnage			50%
	Cancellation Of Dollar Bill		\$	133.00
	*Note: addition manifest will be accepted up to vessel berthing (801)			
	Berthing Penalties:			
811	If a fish Vessel is berthed alongside and is not working due to non-compliance			3,000.00
	with regulations in force/attaches a berthing penalty per day or part thereof will be levied	day		
812	If a Dry bulk cargo Vessel is berthed alongside and is not working due to non-compliance with regulations in force/attaches a berthing penalty per day or part thereof will be levied	day	\$	5,500.00
813a	If a G/C & Rice Vessel is berthed alongside and is not working due to non-compliance with regulations in force/attaches a berthing penalty per day or part thereof will be levied	day	\$	6,000.00

Rates Quoted Are Exclusive of 7.5% VAT

813B	Vessels on Diplomatic Visits			P.O.A
813C	Vessels Idle at Berth	Per day	\$	20,000

PENALTIES FOR CANCELLED BILLS

B.C.	Application	Unit	Rate (Naira)
814	Penalties on Cancelled Bill	PER BILL	=N= 13,000.00

PENALTIES (Continued)

B.C.	Application	Unit	Rate (Naira)
	Vehicle Penalties & Charges:		
821	Major Pollution Caused		=N= 26,000.00
822	Towing of Vehicle parked at non-parking space		=N= 26,000.00
823	Removal of Broken-Down Vehicle		=N= 26,000.00
824	Overnight Trailer Parking Rate/ Load and Park	Per day	=N= 39,000.00
	Load and Park on APPLICATION	Per day	=N= 39,000.00
825	Load and Park without APPLICATION	Per day	=N= 78,000.00
825	Transfer of Agency (<i>per Application / per Bill Laden</i>)	Per	=N=13,000.00
	Non-Compliance with Direct Delivery Instructions		
826	Cleaning Fees: Plywood	Per Vessel	\$8,000
	Cleaning Fees: Fish	Per Vessel	\$500
	Cleaning Fees: Chemical	Per Vessel	\$2,000
	Cleaning Fees: Bulk Cargo	Per Vessel	\$7,000
831	Non-Compliance with Direct Delivery Instructions, which results in Cargo being stored, will not qualify for free time and will attract a surcharge on storage		
	Charges in addition to handling charges		10%

Note:

A pollution clean-up charge will be assessed according to actual charges involved & determined by ENL Consortium Ltd.

CHAPTER 4

TERMINAL TARIFF STRUCTURE

component/type of device	Charging System			
	Basic	Unit	Payer	Currency
Cargo Dues	Weight / Size of Cargo	Tones /cbm TEU's	Shipping Line	US\$
Deliverly charges	Weight / Size of Cargo	Tones / cbmTEU's	Cargo Owner	Naira
Equipment Hire (on Board)	Hours of use by item	Hours	Shipping Line	US\$
Equipment Hire (on Shore)	Hours of use by item	Hours	Cargo Owner	Naira
Storage	Day	Tones /cbm TEU's	Cargo Owner	Naira
Stuffing/ Un-stuffing of container	Weight / Size of Cargo	Tones /cbm TEU's	Cargo Owner	Naira
Weekend surcharg	Day	Flatrate	Cargo Owner	Naira
Security Tariff	Days	Vessel	Shipping Line	US\$
Green House Levy	Environment	Tones	Cargo Owner	Naira
Facility	Weight/TEU	Tones /cbm TEU's	Cargo Owner	Naira
Terminal Handling Charge	Weight/TEU	20', 40'	Cargo Owner	Naira
Restow	Weight / Size of Cargo	Tones /cbm TEU's	Cargo Owner	Naira
Provisional Cargo Dues Order (Amend)	Manifest	Per Vessel	Shipping Line	US\$
Cargo Delivery Invoice	Manifest	Per Bill of Lading	Cargo Owner	Naira
Tally Sheets	Manifest	Per Bill of Lading	Cargo Owner	Naira
Manifest (Amend)	Rules and Regulations	Submission	Shipping Line	US\$
Berthing	Rules and Regulations	Occupations	Shipping Line	US\$
Vehicle	Rules and Regulations	Non-Compliance	Truk Owner	Naira
Delivery Instructions	Rules and Regulations	Non-Compliance	Cargo Owner	Naira

CHAPTER 5

BUSINESS PROCESSES & DOCUMENTATION

VESSEL CALL INFORMATION

1. Shipping Agents give Seven Days (7 days) notice before arrival of ship.
2. The under listed documents must be submitted:
 - a) Manifest (Duly registered with Customs and allocated with rotation number) 3 Days prior to vessel berthing
 - b) Stowage Plan (Duly stamped and signed by the Master of the vessel)
 - c) Cargo/Container Arrival List
 - d) Ship Entry Notice (SEN)
 - e) Other information such as Expected Time of Arrival (ETA)
3. On receipt of information as in (2) above, a PROVISIONAL BILL will be raised by ENL.
4. Operational meeting will be held at ENL Terminal daily by 9.00am to discuss the handling of vessels including Stevedoring issues.
5. Shipping Agents must obtain sailing clearance certificate from NPA, NMA, CUSTOMS and ENL before the vessel departs.

6. EXPORT

- a) The exporter brings customs export bill of entry
- b) ENL gives the Exporter a shipping Note and a job order sheet to fill.
- c) The exporter takes the shipping note to customs for approval.
- d) The job order sheet is sent to the Stevedores for supply of Labor and Equipments.
- e) Export Bill is raised by ENL
- f) The customs endorsed shipping Note payment receipt which is then used to issue Export Tally Sheet.
- g) Export Manifest must be submitted by the Shipping Agents within 48hrs after departure of the Vessel.

7. VOYAGE MEETINGS

Voyage meetings are attended by the following:

- (a) ENL Consortium Ltd.
- (b) Nigerian Ports Authority
- (c) Shipping Companies
- (d) Independent Cargo Surveyor(Where Necessary)

Rates Quoted Are Exclusive of 7.5% VAT

8. Cargo Clearing at ENL Terminals: Consignees can clear their cargoes at any time whether direct or indirect delivery.

The following documents will be required for delivery:

- a) Custom Release Note (SGD)
- b) E-Routing to **GREEN** by Customs
- c) Delivery order from ship's agent
- d) ENL payment to date

The consignee will have to pay for daily storage whether in the stacking area or shed and there will be a three days free period allowed after discharge is completed. Please refer to the tariff book for more information.

A SGD (final release) would have to be issued again by custom for the remaining 100% to be released by ENL.

- e) Form 194B for bonded.
- f) Shipping company's debit note and receipt.
- g) Shipping company's release slip.
- h) An ENL Indemnity form with postage stamp must be completed in respect of 100% concession by the Agent or Consignee and must be approved by ENL.

DOCUMENTATION PROCEDURE

A clearing Agent goes through the following procedures:

- a) Consignee bill is raised and audited.
- b) Clearing Agent collects bill to pay at ENL designated bank.
- c) Clearing Agent brings the payment slip to ENL for receipts.
- d) Customs Release, Delivery Order and ENL payment are used to Release
- e) Delivery tally sheet is issued out for general cargo and terminal delivery order for container.
- f) Clearing Agent takes ATL (authority to load) and VEP (vehicle entry permit) to bring in trucks to clear his / her cargoes.
- g) The truck leaves transit area for the exit gate for security checks.
- h) The cargo is exited

A. **REQUIREMENT FOR CLEARING AGENTS TO OPERATE AT ENL TERMINAL C & D**

- a) Application letter
- b) Customs clearing license
- c) Certificate of incorporation
- d) Letter of Authority of not more than four (4) members of staff of the clearing company in quadruplicate

Rates Quoted Are Exclusive of 7.5% VAT

B. REQUIREMENT FOR SHIPPING AGENTS TO OPERATE AT ENL TERMINAL C & D

- a) Application letter
- b) NPA registration
- c) Company registration certificate
- d) NIMASA certificate

C. BONDED TERMINAL OPERATORS

- a) Application letter
- b) NPA License
- c) Certificate of incorporation.
- d) Customs License to operate as a bonded terminal.

ENL RATES ON PAYLOADERS/BULLDOZERS/MOBILE CRANE

PAY LOADERS	PER SHIFT (12HRS) ASHORE (=N=)	PER HOUR ASHORE (=N=)	PER SHIFT (12HRS) ONBOARD(\$)	PER HOUR ONBOARD (\$)
920` s	104,000.00	8,668.00	702.00	58.50
930` s	117,000.00	9,750.00	804.00	67.00
950` s	127,400.00	10,628.00	852.00	71.00
950` s	169,000.00	14,085.00	1,104.00	92.00

All agents must book for it before it can be made available.

ROYALTY ON PAYLOADERS

	=N=	\$
920	39,000.00 per shift	384 per shift
930	45,500.00 per shift	444 per shift
950	52,000.00 per shift	504 per shift
960	58,500.00 per shift	564 per shift

Rates Quoted Are Exclusive of 7.5% VAT

MOBILE CRANE

=N=162,500.00 per shift of 12 hours

=N=325,000.00 per day (24hours)

BULL-DOZERS

D-4 N182,000.00 per day

D-6 N195,000.00 per day

D-7 N208,000.00 per day

The above are the conventional categories. Other higher categories are negotiable on demand

Storage Charges: Hazardous General Cargo (G.C)

PERIOD	OPEN AREA (₦) (PER TON PER DAY)	CLOSED AREA (₦) (PER TON PER DAY)
1 st 5 DAYS	51.00	77.00
2 nd 5 DAYS	90.00	179.00
Each Day Thereafter	153.00	293.00

Rent for appropriated Stacking Area (Clinker, Gypsum & Related Cargo)

622	1 st 5 Days	Ton	=N=68.00
	2 nd 5 Days	Ton	=N=102.00
	Each Day Thereafter	Ton	=N=203.00

Rent for appropriated Shed Area (Clinker, Gypsum & Related Cargo)

623	1 st 5 Days	Ton	=N=102.00
	2 nd 5 Days	Ton	=N=136.00
	Each Day Thereafter	Ton	=N=305.00

DELIVERY PROCEDURE

CHAPTER 6

DEFINITIONS

ITEM 1. CONTINGENCY DEPOSIT/PROVISIONAL BILLING

The amount in US\$ required to be paid to ENL Consortium Ltd by the vessel owner and/or their registered agent prior to commencement of cargo operations based on value of cargo dues and berth rent.

ITEM 2. FREE TIME

The specific period during which cargo may occupy space assigned to it on terminal property free of wharf demurrage or terminal storage charges immediately prior to the loading on or subject to the discharge of such cargo off the vessel.

ITEM 3. CHECKING

The service of counting and checking cargo against appropriate documents.

ITEM 4. HANDLING

The service of physically moving, receiving, or delivering cargo between point of rest and any place on the terminal facility, other than the end of ship's tackle.

ITEM 5. HEAVY LIFT

The service of providing heavy lift cranes and equipment for lifting cargo.

ITEM 6. LOADING AND UNLOADING

The service of loading or unloading cargo between any place on the terminal, trucks or any other means of conveyance to or from the terminal facility.

ITEM 7. POINT OF REST

The area of the terminal facility which is assigned for the receipt of inbound cargo from the ship and from which inbound cargo may be delivered to the consignee and that area which is assigned for the receipt of outbound cargo from shippers for vessel loading.

ITEM 8. PORT TERMINAL FACILITIES

One or more structures comprising a terminal unit and including, but not limited to, wharves, warehouses, covered or open storage space, unloading structures and receiving stations used for the transmission, care and convenience of cargo or passengers in the interchange of same between land and water carriers.

ITEM 9. DEMURRAGE

A charge assessed against cargo (including containers) remaining in or on ENL Consortium Ltd leased property after the expiration of free time unless arrangements have been made for storage.

ITEM 10. TERMINAL SECURITY SURCHARGE

Vessel owners and/or their agents will be assessed a Terminal Security Surcharge as per item 602.

ITEM 11. TERMINAL STORAGE

The service of providing warehouse or other terminal facilities for the storing of inbound or outbound cargo after the expiration of free time, including wharf storage, shipside storage, closed or covered storage, open or ground storage.

ITEM 12. TONNE

A net ton is 2,000 pounds and a gross ton is 2,240 pounds. One tonne in metric measurements is equal to 1,000kg. Where charges are assessed on gross weight, a ton means 1,000kg. Where charges are assessed by measurement, a tonne shall mean 1 cbm.

ITEM 13. DELIVERING

Delivering is the delivery of Cargo to an inland carrier or any designated area.

ITEM 14. GROUNDING

Grounding is the physical lifting of Cargo to the ground. Grounding does not include any other service.

ITEM 15. HANDLING (TERMINAL)

Handling is the physical movement of Cargo from one location to another location at the same terminal. Handling does not include any other service.

ITEM 16. HOLDING AREA

Holding Area is any area designated by the Authority for the holding of Cargo .

ITEM 17. RESTOW

Restow is the handling of a loaded or empty container or any other piece(s) of equipment from the original cell location to a point of rest on the dock or vessel and then back to that same cell location, or another cell location on the same vessel. Restow is also a direct movement of a loaded or empty container or cargo from one storage location to another. Restow does not include any other service.

ITEM 18. BERTHAGE / BERTH RENT

The amount levied on vessel owners and/or their registered agent for occupation of berth space at ENL Consortium Ltd terminal. The rate charged will equate to LOA x Rate x days.

ITEM 19. INSPECTION STATION

Is any area designated by ENL Consortium Ltd within the leased area for the inspection of containers by customs.

ITEM 20. SHIFT

Shift is the handling of a loaded or empty container, chassis or any other piece(s) of equipment from the original cell location to another cell location within the same bay on the same vessel. Shifting does not include any other service.

ITEM 21. SWITCHING

Switching is the physical lifting of a loaded or empty container from a chassis or other type of conveyance to another chassis or other type of conveyance or repositioning a loaded or empty container on the same chassis or other type of conveyance. Switching does not include any other service.

ITEM 22. TERMINAL TARIFF

Terminal tariffs quoted in this publication are subject to review at management discretion

ITEM 23. TRANSSHIPPED CONTAINER

Transshipped Container is a container landed from a vessel and reloaded on a vessel without being removed from the terminal

ITEM 24. DAY

This shall mean a period of 24 hours or any part thereof commencing one (1) hour after berthing. (A new day starts at 12:00 midnight).

ITEM 25. WHARFAGE (FACILITY CHARGE)

A charge assessed against the consignee on all cargo passing or conveyed over or on the wharfs. Wharfage is solely a charge for use of wharf and does not include charges for any other service.

ITEM 26. ROYALTY

A charge applicable to all shipping companies and/or their agents, registered with ENL Consortium Ltd and operating their plant or equipment within ENL Consortium Ltd leased area.

ITEM 27. DOCUMENTATION TARIFF

A charge levied by ENL Consortium Ltd and payable by the consignee or their registered representative for the processing of documents. The tariff applicable is per bill of lading .

ITEM 28. VEHICLE ENTRY PERMIT

A charge levied by ENL Consortium Ltd and payable by the consignee and/or registered clearing and forwarding agent for vehicle entry to ENL Consortium Ltd leased area. The charge levied includes tenure parking rate and truck clearance certificate.

ITEM 29. COASTAL CHARGES

Applicable to vessels engaged in trade within Nigerian Territorial Waters. Goods previously landed at any terminal within the Ports of Lagos and subsequently transshipped to another Nigerian Port, will rank as coastal traffic and attract coastal charges.

ITEM 30. TROPICAL WEST AFRICA CHARGES (TWA)

Applicable to vessels engaged in trade within the West Coast of Africa lying between latitude 15°N and 15°S.

ITEM 31. DIRECT DELIVERY

The service of import cargo being discharged from a vessel to quayside and then onto a vehicle for direct dispatch from the terminal. Official request for direct delivery of cargo should be received 72 hours prior to arrival of a vessel and supported by all relevant documentation.

ITEM 32. TERMINAL HANDLING CHARGE

A charge levied against the Consignee for handling of containers / break bulk cargoes when Terminal Handling Mechanical Equipment is used. Terminal Handling charge for break bulk Cargoes is raised by differential for direct and indirect per cargo handling.

ITEM 33. ENVIROMENTAL LEVY

A charge levied by ENL Consortium Ltd and payable by the consignee on bulk cargo landed at the terminal for pollution of the terminal environment.

Key To Abbreviations

%	Percent
US\$	United States Dollar
=N=	Naira
AM	Before Noon
B/L	Bill of Lading
BC	Billing Code
CBM	Cubic Meters
GRT	Gross Registered Tonnage
KG	Kilogram
LOA	Length Over All
MOU	Memorandum Of Understanding
NPA	Nigerian Ports Authority
PM	After Noon
POA	Price On Application
TEU	Twenty foot Equivalent Units
TPR	Trailer Parking Receipt
TWA	Tropical West Africa
VAT	Value Added Tax
VEP	Vehicle Entry Permit
WM	Weight or Measurement

Rates Quoted Are Exclusive of 7.5% VAT