

"Coal" includes bituminous coal, cannel coal, manufactured fuel and anthracite, but does not include

- (a) Anthracite duff
- (b) washery slurry
- (c) coke
- (d) bituminous coal consigned by the National Coal Board for domestic purposes, but outside the Board's house coal quality groups because of its unsuitable size or quality;
- (e) small, salvaged or other coal certified by the Ministry to be outside the Board's house coal quality groups because of its unsuitable size or quality;
- (f) "Coalite" and "Rexco".

"manufactured fuel" includes any manufactured fuel of which coal or anthracite is the principal constituent but does not include household coal briquettes or coke.

Commencement and citation

4.—(1) This Order shall come into force on the first day of May, 1954.

(2) This Order may be cited as the Coal Distribution (Restriction) (Northern Ireland) Order, 1954.

Sealed with the Official Seal of the Ministry of Commerce for Northern Ireland this twenty-third day of April, one thousand nine hundred and fifty-four in the presence of

(L.S.)

W. J. Thompson,
Assistant Secretary.

Coal Supply

**The Coal Supply (Northern Ireland) (Amendment)
(No. 3) Order, 1954.**

1954. No. 60.

In exercise of the powers under Regulations 55 and 55AA(1) of the Defence (General) Regulations, 1939, as having effect by virtue of the Supplies and Services (Transitional Powers) Act, 1945, (a) as extended by the Supplies and Services (Extended Purposes) Act, 1947, (b) and the Supplies and Services (Defence Purposes) Act, 1951, (c) and continued in force by the Supplies and Services (Continuance) Order, 1953, (d) delegated to it by instruments of delegation made respectively by the Board of Trade on 26th May, 1941, and the Minister of Fuel and Power on 16th October, 1943, under the said Regulations, as having effect as aforesaid, and of all other powers it enabling, the Ministry of Commerce for Northern Ireland hereby makes the following Order:—

- (a) 9 & 10 Geo. 6, C. 10 & S.R. & O. 1945 No. 1618.
- (b) 10 & 11 Geo. 6, C. 55.
- (c) 14 & 15 Geo. 6, C. 25.
- (d) S.I. 1953 No. 1767.

1. The Coal Supply (Northern Ireland) Order, 1951 (a) (hereafter in this Order referred to as "the principal Order") shall have effect subject to the modifications specified in this Order.

2. The following paragraph shall be substituted for paragraph (a) of Article 6 of the principal Order:—

(a) the supply or acquisition of coal in a quantity of not more than twenty-eight pounds at any one time.

3. In Paragraph (i) of Article 12 of the principal Order (which relates to the interpretation of that Order) the following subparagraphs shall be substituted for sub-paragraphs (c), (d) and (e):—

(c) anthracite, and

(d) manufactured fuel (other than coke) which is carbonised to any extent in the process of manufacture and of which any one of the foregoing is the principal constituent.

4.—(1) This Order shall come into force on the first day of May, one thousand nine hundred and fifty-four.

(2) This Order may be cited as the Coal Supply (Northern Ireland) (Amendment) (No. 3) Order, 1954.

Sealed with the Official Seal of the Ministry of Commerce for Northern Ireland this twenty-third day of April, one thousand nine hundred and fifty-four in the presence of

(L.S.)

W. J. Thompson,
Assistant Secretary.