

ACE biggest Support to Research in NUS

- Prof. Rasheed Commends World Bank

Executive Secretary NUC, Prof. Abubakar Adamu Rasheed (right), with World Bank Task Team Leader, Mr. Andreas Blom and Education Specialist, Ms. Aisha Garba Mohammed

The Executive Secretary, National Universities Commission (NUC), Professor Abubakar Adamu Rasheed, *mni, MFR*, has expressed gratitude to the World Bank for its intervention in the higher education sub-sector, through the Africa Centres of Excellence (ACE) project, describing it as the biggest support, ever, to research activities in the Nigerian University System (NUS).

Professor Rasheed, who made the remark when he received the Bank's Regional ACE Task-Team Leader, Mr. Andreas Blom, accompanied by the Education Specialist in the Bank's office in Nigeria, Ms. Aisha Garba Mohammed, in his office on Thursday, 5 January, 2017, said he was aware of the impact that the ACE Project could and was making in the NUS and thanked Mr. Blom for his commitment to the success of the Project. He noted that efforts were being made, the

world over, to strike a balance between teaching and research. In the United Kingdom, he said, a Bill was recently passed to ensure more emphasis on teaching than research, a shift from the norm, where research had been given more priority. He added that the reverse had been the case in Nigeria, where universities focus more on teaching. With the ACE Project, however, the universities' focus was gradually shifting to research.

Prof. Rasheed with the World Bank and NUC teams

The Executive Secretary informed the team that he would be visiting the 10 ACEs in Nigeria, hopefully, by the end of March, to hold open and thorough discussions with the principal officers of the Centres, with a view to better understanding their workings and challenges and how to address them. He acknowledged that some of the ACEs were performing better than others. To this end, NUC would organise a one or two-day retreat, shortly after the supervision visits to the Centres, which would bring the Centre Leaders and Vice Chancellors of the respective universities together to share ideas/peer reviews.

Professor Rasheed, who chairs the ACE National Project Performance Review Committee (NPPRC),

observed that the Project was approaching its mid-term. It was, therefore, necessary to conduct an impact analysis of the Project on the immediate and remote communities of the Centres. This, which he said, NUC would be glad to coordinate, would be a continuous process and would help to identify the gaps in the Project and how to fill them. He also stressed the need to ensure that monies disbursed to the Centres are judiciously spent.

The NPPRC Chairman noted that the proposed quarterly journal of the Project would help to improve the visibility of the Centres and to publicise their activities beyond the walls of their

host universities as well as inform relevant stakeholders and potential partners of the prospects of the ACEs and the Project as a whole. He assured the World Bank of NUC's commitment to the success of the Project, adding that the Commission would conduct resource verification and accreditation of the Centres' programmes within the next two months.

The World Bank team had, earlier, been received by the Deputy Executive Secretary II, Mr. Ibrahim Dan'Iya, after which it held a meeting with the ACE Secretariat at the Commission to review its 2017 Work Plan. Mr. Blom thanked the Executive Secretary for his humility and commitment to the Project. He welcomed the proposed activities of the Secretariat for the year, noting

Deputy Executive Secretary II, Mr. Ibrahim Dan'Iya, middle, flanked by (L-R) ACE Communications Officer, Mrs. Adebukola Olatunji, Mr. Blom, Ms. Garba Mohammed and ACE Project Co-ordinator, Dr. Joshua Atah

that the focus should be on helping the Centres to achieve results that would ensure the success of the ACE Project. He also welcomed the Secretariat's the idea of conducting a tracer study of all graduates of the ACEs. He, however, suggested that the Secretariat should start with a pilot that would focus on graduates of one or two disciplines, before going the whole hog across all the Centres.

Mr. Blom stated that the Bank's attention had been drawn to the fact that the ACE Project in Nigeria was not yet at mid-term, due to some challenges encountered at its inception, including the delay in securing parliamentary

approval as well as the disbursement bottlenecks associated with the Federal Government's Treasury Single Account (TSA) policy. He, however, observed that some of the ACEs were not on track, in terms of funds utilisation and project execution. The Bank was, therefore, considering a reduction of grants to some of such ACEs, to be channelled to more productive ventures. According to him, the re-allocated funds could be tied to a fresh set of results that are peculiar to Nigeria, such as governance, administration, etc., He assured that the re-allocation would be done transparently and independently.

The Regional Team Leader disclosed that the World Bank was considering carrying out a skills study for a new project, aimed at equipping the youth, particularly those in higher institutions, with appropriate skills to make them self-reliant. He said that a big country like Nigeria should focus on using education to reduce poverty. The analysis should, therefore, centre around poverty and economic development. For the new project, Mr. Blom said, the Bank would collaborate with the NUC and other higher education regulatory agencies, such as the National Board for Technical Education (NBTE) and

Mr. Dan'Iya discussing with the team

National Commission for Colleges of Education (NCCE), over the next three years. He expressed hope that the Honourable Minister of Education and the Executive Secretary could drive the process of involving all relevant ministries and agencies.

The Executive Secretary advised the team to bring up a proposal, outlining the details of the proposed skills study and a formal request indicating the calibre of experts required to conduct it and pledged NUC's collaboration with the Bank to facilitate the process.

At the meeting were members

of the ACE Secretariat at NUC, including the ACE Nigeria Project Coordinator, Dr. Joshua Atah; Project Accountant, Mrs. Hauwa Amos; Monitoring and Evaluation Officer, Dr. Mrs. Chinelo Nwosu; Communications Officer, Mrs. Adebukola Olatunji; Project Management Officer, Mr. Obiechefu Ukwuagu; Procurement Officer, Mr. Jubril Abu Momoh; Project Management Officer, Mr. Peter Tobrise; Finance Officer, Mr. Zakariya Sini Kwanta; Internal Auditor, Mr. Matthew Ihayere; Communications Officer, Mrs. Yvonne Orekye as well as Project Management Officers, Miss Patricia Eromosele, Mr. Micheal Ejegwa, Mrs. Lulu Udoka and Mrs. Onyinye Akauba.

Dr. Joshua Atah had earlier

The World Bank team in a meeting with members of the ACE Secretariat at NUC

President of the African University of Science and Technology (AUST), Prof. Kingston Nyamapfene, centre, at the meeting between the AUST Faculty and the World Bank/NUC team

presented a brief report of the meeting of the World Bank team with the ACE Secretariat, which was held on Wednesday, 4 January, 2017. The meeting reviewed the progress of the 10 ACEs in the country and the Secretariat, as well as the roadmap for the year ahead. Extensive discussions were held on the

critical needs of the Secretariat and the activities in its 2017 Work Plan, to ensure prudent and efficient utilisation of resources to achieve set goals.

The meeting also discussed the World Bank supervision visits to the Centres at the Ahmadu Bello University (ABU), Zaria; University of

Benin (UNIBEN) and University of Jos (UNIJOS). The World Bank team advised that for subsequent supervision visits, NUC should incorporate experts, whose opinions are respected in the higher education sub-sector such as, former Vice Chancellors, former Executive Secretaries and

The World Bank/NUC team with officials of the Pan African Materials Institute (PAMI) at the African University of Science and Technology (AUST), Abuja

Prof. Rasheed and Mr. Blom

experts in the priority areas of the Project: Agriculture, Health and STEM (Science, Technology, Engineering and Mathematics).

The World Bank team, along with some members of the

NUC Secretariat team paid a supervision visit to the ACE at the African University of Science and Technology (AUST), Abuja, the Pan African Materials Institute (PAMI), where issues peculiar

to the Centre were discussed and the Centre's laboratories, inspected. The team was received by the President of the University, Professor Kingston Nyamapfene, Head of Materials Science Department, Professor Peter Onwualu, Centre Leader, Dr. Omololu Akin Ojo, the Co-Centre Leader, Dr. Shola Odusanya, Director of Accounts, Mr. Ben Okonkwo and Ms Victoria Agbo of Multilateral Projects. In the World Bank/NUC team were Mr. Blom, Ms. Garba Mohammed, Dr. Atah, Dr. Mrs. Chinelo Nwosu and Mrs. Adebukola Olatunji.

Ms. Garba Mohammed and Mr. Blom

We'll Reposition NUS in 2017

... Prof. Rasheed Outlines Focal Areas

The Executive Secretary, National Universities Commission (NUC), Professor Abubakar Adamu Rasheed, *mni, MFR*, has ushered in the year 2017 with a renewed commitment of the Commission to the development of the Nigerian University System (NUS) and consolidation of its achievements in the areas of Access and Quality.

In his new year message, the Executive Secretary particularly expressed profound appreciation to the President and Commander-in-Chief of the Armed Forces, Federal Republic of Nigeria, Muhammadu Buhari, *GCFR*, for giving him the opportunity to steer the affairs of the Commission from the 3rd of August, 2016, at the expiration of the 10- year tenure of the immediate-past Executive Secretary, Professor Julius A. Okojie, *OON*. The Executive Secretary also commended the Federal Government for again making education a top priority in the 2017 budget. He commended the private sector for its partnership

Prof. Abubakar Adamu Rasheed
Executive Secretary, NUC

with the government, through its increased participation in university education, with the licencing of eight new institutions last year, bringing the total of private universities in the country to 68.

While applauding the achievements of his predecessors, Professor Rasheed said NUC would continue to build on its achievements by being innovative and creative in the discharge of its regulatory functions, urging universities to do the same. He

Prof. Rasheed and Deputy Executive Secretary I, Chiedu Mafiana during the Executive Secretary's maiden meeting with staff

assured all stakeholders that quality would continue to occupy the front burner in the Commission's activities and re-affirmed that universities were also expected to strengthen their internal quality assurance mechanisms by establishing a Directorate of Quality Assurance as a stand-alone, or alternatively a strong Quality Assurance Unit in the Directorate of Academic Planning.

On the activities lined up for the New Year, the Executive Secretary stated that the Commission would undertake a comprehensive review of the entire university curricula, the Benchmark Minimum Academic Standards (BMAS) and ranking of Nigerian Universities.

As announced after his meeting with Vice Chancellors of all Nigerian Universities last year, the two cardinal activities of NUC,

Accreditation of Programmes and Resource Verification, would be conducted in May and November for Accreditation as well as March, July and December for Resource Verification. The NUC, as directed by the Federal Government, would also undertake a comprehensive audit of all the projects undertaken in the 12 new Federal Universities in the country, to ensure

transparency and accountability in the management of public funds.

On research, Professor Rasheed said that NUC would strengthen its Research Directorate, this year, to work with those of universities to coordinate their research activities and ensure relevance of their outputs. The Commission would also intensify its efforts by challenging universities to develop and implement an Institutional Research Policy and, as matter of urgency, establish a Research Administration Directorate, to be headed by an academic not below the rank of a Professor, with appropriate human and material resources to run an Office of Intellectual Property and Technology Transfer (OIPTT) or Office of Technology Commercialisation and Industry Relations (OTCIR).

In recognition of the importance of data for proper planning and administration, NUC had resolved

Prof. Rasheed with Deputy Executive Secretary II, Mal. Ibrahim Dan'Iya at the NUC Management Retreat in Rockview Hotels

L-R: Directors of Physical Planning and Development, Mr. Jide Olukoj; Inspection and Monitoring, Mrs. Essien Usendiah, Finance and Accounts, Mr. Sam Onazi; Academic Standards, Dr. Gidado Kumo and Research and Innovation, Dr. Suleiman Ramon-Yusuf, during the Executive Secretary's maiden meeting with staff

to revive, from this year, the Annual University Review Meeting (USARM), which was suspended in 2012. The Commission would also conduct Institutional Accreditation and commence the accreditation of part-time programmes.

On delivery mode, the Executive Secretary stated that the

Commission would continue to leverage on the use of Information and Communication Technology (ICT) to facilitate teaching, learning and research, while focusing more on student support services to ensure that university products are not only found worthy in character and learning, but also globally competitive.

With the development of the post-graduate BMAS, Professor Rasheed said, NUC would continue to carry out postgraduate accreditation exercises, following the new time tables. Under its Labour Market Observatory Project (LMOP), the Commission would also continue to extend the Labour Market Study to cover other sectors, especially the

Some staff of the Commission, during the Executive Secretary's maiden meeting with staff

L-R: Deputy Executive Secretary, I, Prof. Chiedu Mafiana; Executive Secretary, Prof. Abubakar Rasheed; Secretary-General, CVC, Prof. Michael Faborode and Deputy Executive Secretary, II, Mal. Ibrahim Dan'Iya, during the retreat with Vice-Chancellor of Nigerian Universities

Banking/Financial services, Communications, Oil and Gas as well as Non-oil sectors. He enjoined all stakeholders to continue to contribute meaningfully to the development of the NUS to take it to greater heights.

The year 2016 closed with the unprecedented mobilisation of about 260 Accreditation Panels, who visited about 500 programmes across 48 universities in the country. NUC Management had disclosed the exercise as part of its new thinking, during a meeting

with Vice Chancellors of all public and private universities, held in Abuja, in October, shortly after Professor Rasheed assumed office as Executive Secretary of the Commission. Another major decision taken at that meeting was the scrapping of sub-degree

Some Vice-Chancellors of Federal Universities at the meeting, during the retreat with Vice-Chancellor of Nigerian Universities

diplomas in the NUS. Also major was the development of BMAS for Gender Studies in July, 2016, followed by those of Aeronautical

and Astronautical Engineering, in August as well as the drafting of the BMAS for Agricultural Extension and Software Engineering, a month

later.

Cross section of Vice-Chancellors and representatives of State Universities, during the retreat with Vice-Chancellor of Nigerian Universities

Friday, 2 December, 2016. Professor Rasheed was later to deliver the first Founders' Day Lecture of the University of Medical Sciences (UniMed), Ondo; titled, 'The University of Our Dreams', on Thursday, 9 December, 2016.

The month of November witnessed the licencing of eight private universities [Anchor **University**, Ayobo, Lagos; Arthur Jarvis **University**, Akpabuyo, Calabar; Clifford **University**, Owerinta, Abia State; Coal City **University**, Enugu; Crown Hill **University**,

Eiyenkorin, Kwara State; Dominican **University** and Kola Daisi **University** (both in Ibadan) and Legacy University, Okija, Anambra State]. Between March and November, 2016, NUC recognised four State Universities. These were the Edo University, Iyamho; Eastern Palm University, Ogboko, Imo State, University of Africa, Toru-Orua, Bayelsa State and Borno State University, Maiduguri, as the 41st, 42nd, 43rd and 44th State Universities in the country, respectively.

A good number of the 12 new

Federal Universities held their maiden convocation during the year under review. They include the Federal Universities in Lafia, Oye - Ekiti, Kashere, Dutse, Katsina, Lokoja and Ndifu-Alike Ikwo. The year had opened with the appointment of Governing Councils and Vice Chancellors for the 12 universities as well as the National Open University of Nigeria (NOUN), back in February, 2016.

NATIONAL UNIVERSITIES COMMISSION IPSAS IMPLEMENTATION

 Nexia
Agbo Abel & Co

Introduction:

The Federal Executives Council at its meeting held on 28th July 2010 approved that Nigeria should adopt the provisions of the International Financial Reporting Standards (IFRS) and International Public Sector Accounting Standards (IPSAS) for Private and Public Sectors respectively.

Consequently, the Federation Accounts Standards Allocation Committee (FAAC) at its meeting held on 13th June 2011 setup a Sub-Committee to provide a roadmap for the implementation of IPSAS in the three tiers of government in Nigeria.

The Roadmap to the adoption of IPSAS was phased as follows:

- Full Adoption of IPSAS Cash effective from 1st January, 2014.
- Adoption of IPSAS Accrual effective from 1st January 2016.

The National Universities Commission (NUC) has commenced the IPSAS implementation project that will enable a seamless adoption of the IPSAS accrual in the preparation and presentation of Financial Statements in line with the directives of Federation Accounts Allocation Committee (FAAC) Sub-Committee on implementation of IPSAS.

Implementation Approach:

NUC is partnering with Nexia Agbo Abel & Co, to adopt a phased implementation approach which shall focus on the following areas;

- Regulatory Compliance
- Technical Accounting & Reporting
- Knowledge & Resource Management
- Process, Technology & Infrastructure

• Results Based Management
• Easy Comparison
• Competitive Advantage

• Quality
• Consistency
• Comparability

IPSAS

• Transparency
• Accountability

Expected Benefits:

At the end of this implementation project, NUC's financial reporting is expected to be fully IPSAS accrual compliant in line with the directive. This will ensure greater level of transparency, accountability and consistency in financial reporting just like similar Public Sector Entities (PSE), high-quality financial statements based on globally acceptable standards and audit efficiency.

Implementation Committee

In line with the National Treasury Circular Ref. No. TRY/A5 & B5/2014 and OAGF/CAD/POL/C.0301/VOL. I/VOL.I of 23rd October 2014, the composition of the Commission's IPSAS Implementation Committee include:

Executive Secretary
Director, Finance and Accounts
Director, Management Support Services
Head of Internal Audit
Head of Information & Communication Technology
Head of Treasury
Head of Budget
Head of IPSAS/Fixed assets
Head of Procurement
Head of Final Accounts

Chairman
Vice-Chairman
Member
Member
Member
Member
Member
Member
Member/Secretary

NATIONAL UNIVERSITIES COMMISSION

ADVERTORIAL CONFIRMATION OF APPROVAL OF THE NIGERIAN UNIVERSITIES e-LEARNING PROGRAMME

The general public is hereby informed that whereas the Commission maintains its stand that online degrees are not accepted in Nigeria at the moment, this does not include the approved Nigerian Universities e-Learning Programme run within the shores of Nigeria.

The Nigerian Universities e-Learning Programme is a legitimate and well thought out pilot e-learning initiative. It is a Public Private Partnership between the National Universities Commission (NUC), Park Associates E-Learning Group, and four federal universities. Its goal is to provide new opportunities for students to access university education in Nigeria.

The four Participating Universities are:

- i. University of Uyo;
- ii. National Open University of Nigeria;
- iii. Usmanu Danfodiyo University, Sokoto; and
- iv. University of Maiduguri.

Students enrolled in the Programme can select any of the following undergraduate degree programmes: Economics, Banking & Finance, Accounting, Business Administration and Marketing for which they have requisite qualifications. The Programme for now is only available for candidates who wish to obtain BSc Degree in Economics.

The Commission wishes to use this medium to allay all fears and doubts concerning the legitimacy or NUC endorsement of the Nigerian Universities e-Learning Programme. This is one of the avenues that the National Universities Commission is exploring to increase access to university education without compromising quality. Students in the Programme are therefore advised to continue to pursue their studies without fear and prospective applicants are encouraged to enrol. Concerned parents, guardians, students and the general public may contact the Commission for further clarification on the Programme under reference.

Signed

Ibrahim Usman Yakasai

Director Information and Public Relations

www.nuc.edu.ng

Approved Open Universities and Distance Learning Centres in Nigeria

The National Open University of Nigeria (NOUN), which has 72 study/resource centres nationwide, is currently the only approved open university in the Nigerian University System (NUS)

List of approved Distance Learning Centres in Nigeria

Eight universities in the Nigerian University System, currently have the approval of the National Universities Commission to operate distance learning centres as follows:

1. Distance Learning Centre, University of Ibadan.
2. Distance Learning Institute, University of Lagos.
3. Centre for Distance Learning and Continuing Education, University of Abuja.
4. Centre for Distance Learning, University of Maiduguri.
5. Centre for Distance Learning, Obafemi Awolowo University, Ile-Ife.
6. Centre for Distance Learning, Modibbo Adama University of Technology, Yola.
7. Ladoke Akintola University of Technology Open and Distance Learning Centre, Ogbomosho.
8. Distance Learning Centre, Ahmadu Bello University, Zaria.

NATIONAL UNIVERSITIES COMMISSION

IMPLEMENTING STEPS FOR NEW MEDICAL SCHOOLS, ACCREDITATION ISSUES AND THE NEW MINIMUM BENCHMARK (2015) FOR THE MBBS/BDS PROGRAMMES

PROGRAMMES

Following several Stakeholders' meetings in the last two years and as a prelude to the formal release of the New Minimum Academic Benchmark (2015), proprietors of Medical and Dental Schools in Nigeria (both current and prospective) are requested to note the following implementing steps including relevant adjustments relating to accreditation of Medical/Dental Schools.

1. From 1st September 2015, both current and prospective proprietors of Medical and Dental Schools should:
 - a. Write a letter to the Executive Secretary stating their intent and provide relevant information as available.
 - b. On receipt, (if NUC has no obvious reasons to disqualify the application), they would be sent a copy of the BMAS for MBBS/BDS and advised firmly to ensure that they are strictly complied with.
 - c. The setting up of medical schools is not an emergency exercise. To this end, prospective proprietors must own and have in place (prior to a request for a Resource Verification), a fully functional and well run tertiary type hospital. In the circumstance of the above not being in place, consideration for an affiliation with a tertiary government-owned institution may be given only when the said university owns a medical institution fully functional with a minimum of 150 beds and a rural health medical unit. (See Appendix 4 of the BMAS).
 - d. A Pre-clinical Accreditation would be expected to take place within two years of a positive Resource Verification. Students can only sit for the second MBBS professional examination (Anatomy, Physiology and Biochemistry) when they have a successful preclinical accreditation. The preclinical accreditation would, amongst others, concentrate largely on the Department of Anatomy, Biochemistry, Physiology, Pathology and Pharmacology and to a lesser extent, Community Health. All evaluated departments must have the minimum requirements in terms of academic staff, non academic staff and laboratory facilities. (See Appendix 3 of the BMAS)
 - e. The Commission has now approved a Clinical Accreditation expected to take place within twelve months of a successful preclinical accreditation. Subsequent to that, a reaccreditation exercise will take place every five years.
2. With respect to established medical schools, (and irrespective of their accreditation status), it should be noted that

only institutions that (by the deadline of March 20th, 2016) have requested and obtained formal approval from the National Universities Commission for a re-evaluation based on the following considerations would be allowed to admit students into the MBBS/BDS programmes from the 2016/2017 academic year:

- a. All Medical and Dental schools must have an approved, and appropriately utilized, Clinical Skills/Simulation centre.
- b. Ensure strict adherence to the proper use of the course system for all approved programmes in Nigerian Universities. The implication of the above is that a particular programme (subject) is taught not only broken into cluster units of 1-4 but also have the components of university supervised examinations. For clarity, current end of posting examinations (practiced by some medical/dental schools) that neither have units allocated nor follow the standards of a University examination, do not conform to the Minimum Academic Standards as established by the National Universities Commission.
- c. Universities are strongly urged to immediately review their current methods of teaching medical and dental students to include more tutorials, self study group teaching, use of IT in the delivery of courses and simulation/competency based evaluations that must be signed by a lecturer not below the status of a senior lecturer. It must be noted that the confirmation of a successful simulation/competency based evaluation should be a mandatory requirement before the students are eligible to sit for the various professional/sessional examinations
3. Proprietors are urged to note the Essential Component changes of the new curriculum expected to be in use from the 2016/2017 academic session. Details of these changes are available in the New Minimum Academic standards booklet and at the National Universities Commission website. (www.nuc.edu.ng.) Major components include the following:
 - (a) The approval of three alternative models viz;
 - i. A seven year MBBS/BDS programme that encompass a mandatory seamless four-year acquisition of the B.Sc. (Basic Medical Science) with interest in either Anatomy/Physiology/Biochemistry. At the end of seven years, students would have acquired the Bachelor of Basic Medical Science, Bachelor of Medicine and Bachelor of Surgery degrees. In case of the dental programmes, the students would have acquired a degree in Basic Dental Science and Bachelor of Dental Surgery.
 - ii. In order to allow for career change for interested non-medical health professionals, the Commission has also approved a four year programme leading to MBBS/BDS for interested and qualified graduates of Nursing, Pharmacology, Physiotherapy, Image Science, Paramedics, Anatomy, Physiology, Biochemistry and Pharmacology. It must be noted for such to be considered for admission they must have at the WAEC/NECO levels minimum credit scores in Mathematics, English, Physics, Chemistry and Biology at one sitting, prior to the admissions for their first degrees. They must also have a good CGPA.
 - iii. Admission into universities based on the current six year programme would be allowed to continue as suitable alternative based on the discretion of the University.
 - iv. It should be noted and emphasized that all the above degrees have the Bachelor appellation as they remain undergraduate programmes.
 - (b) Specific periods of posting to the department of Family Medicine. The obvious implication here is that, the Universities should create the Department of Family Medicine following their due process.
 - (c) Redesignation of the Department of Pharmacology to the Department of Pharmacology and Therapeutics. The department is now expected to provide relevant basic clinical teaching and conduct relevant professional examination in Pharmacology. They will also be expected to provide relevant clinical teaching in Therapeutics. All Universities should set in motion the machinery to achieve the above.
4. In view of the above essential component changes of the new curriculum, the Commission will be organising a National training for Medical teachers in Nigerian Universities. Details of the training would be made available shortly.
5. Interested stakeholders are invited to send comments/suggestions on the above to: The Executive Secretary, NUC, rasheed3h@gmail.com and copy to chiedu.mafiana@gmail.com

MANAGEMENT

www.nuc.edu.ng

NATIONAL UNIVERSITIES COMMISSION

RE: MORATORIUM ON PART-TIME PROGRAMMES

The National Universities Commission, cognizant of the need to streamline the operations of Part Time and Sandwich programmes in Nigerian universities, had through a publication in the print media, including the Guardian and Sun Newspapers of Monday, 19th March, 2012, placed a moratorium on admission into parttime programmes in Nigerian universities. In the publication, the universities were requested to fully disclose all Part-Time and Sandwich programmes, with respect to enrolment and staffing profile, within four weeks of the publication, and to conduct in-house staff and student audit and forward same to the Commission. As a follow up to this, the Commission vide a letter dated 14 January, 2013, sent a reminder to the universities requesting those that were yet to provide information on their Part-Time and Sandwich programmes as well as affiliation arrangements to do so on or before 15 February, 2013.

2.0. Universities That Made Submission

Based on the submissions received, a total of forty (40) universities indicated that they would run Part-Time and Sandwich programmes as detailed below:

A. Federal Universities

1. Federal University of Technology, Owerri
2. University of Benin, Benin
3. University of Calabar, Calabar
4. University of Lagos
5. Nnamdi Azikiwe University, Awka
6. University of Port Harcourt, Port Harcourt
7. University of Uyo, Uyo
8. University of Abuja, Abuja
9. Federal University of Agriculture, Abeokuta
10. Michael Okpara University, Umudike
11. Modibbo Adamawa University of Technology, Yola
12. University of Agriculture, Markurdi
13. Usman Danfodio University, Sokoto
14. University of Jos, Jos

B. State Universities

1. Ambrose Ali University, Ekpoma, Edo State
2. Olabisi Onabanjo University, Ago-Iwoye, Ogun State
3. Ekiti State University, Ado-Ekiti, Ekiti State
4. Adekunle Ajasin University, Akungba-Akoko, Ondo State
5. Imo State University, Owerri, Imo State
6. Tai Solarin University of Education, Ijagun, Ogun State
7. Rivers State University of Science and Technology, Port Harcourt

8. Enugu State University of Science and Technology, Enugu State
9. Ignatius Ajuru University of Education Education, Port Harcourt
10. Delta State University, Abraka, Delta State
11. Ladoke Akintola University of Technology, Ogbomoso
12. Lagos State University, Ojo, Lagos State
13. Niger Delta University, Amasoma, Bayelsa State
14. Anambra State University, Uli, Anambra State
15. Ebonyi State University, Abakaliki, Ebonyi State
16. Cross River State University of Technology, Calabar
17. Abia State University, Uturu, Abia State
18. Osun State University, Osun State
19. Nasarawa State University, Keffi, Nasarawa State

C. Private Universities:

1. Crescent University, Abeokuta, Ogun State
2. Caleb University, Imota, Lagos State
3. Igbinedion University, Okada, Edo State
4. Lead City university, Ibadan, Oyo State
5. Achievers University, Owo, Ondo State
6. Benson Idahosa University, Benin – City, Edo State
7. Tansian University, Umunya, Anambra State
8. Wesley University of Science and Technology, Ondo, Ondo State

3.0. APPROVALS GRANTED TO UNIVERSITIES TO RUN PART-TIME/ SANDWICH PROGRAMMES.

Up to date, a total of thirty six (36) universities forwarded their completed documents, based on the approved format. Following the analysis of the submissions by the Department of Academic Standards and having satisfied the laid down guidelines for running Part – Time programme and Sandwich courses in Nigerian universities, all the thirty six (36) institutions were recommended to the Executive Secretary for approval. Consequent upon Executive Secretary's approval, letters were communicated to the universities accordingly. The universities are:

A. Federal Universities

1. University of Lagos
2. University of Port Harcourt
3. University of Calabar
4. University of Benin
5. University of Abuja
6. University of Uyo
7. University of Jos
8. Obafemi Awolowo University, Ile-Ife
9. Nnamdi Azikiwe University, Awka

10. Federal University of Agriculture, Abeokuta
11. Federal University of Technology, Owerri
12. Usman Danfodiyo University, Sokoto
13. Bayero University, Kano
- B. State Universities
1. Ekiti State University, Ado – Ekiti, Ekiti State
2. Cross River State University, Calabar, Cross River State
3. Imo State University, Owerri, Imo State
4. Ignatius Ajuru University of Education, Rivers State
5. Olabisi Onabanjo University, Ago-Iwoye, Ogun State
6. Ambrose Ali University, Ekpoma, Edo State
7. Enugu State University of Science & Technology, Enugu State
8. Tai Solarin University of Education, Ijagun, Ogun State
9. Rivers State University of Science & Technology, Port Harcourt
10. Ebonyi State University, Abakaliki, Ebonyi State
11. Benue State University, Makurdi, Benue State
12. Niger Delta University, Yenagoa, Bayelsa State
13. Lagos State University, Ojo, Lagos State
14. Adekunle Ajasin University, Akungba – Akoko, Ondo State
15. Anambra State University, Uli, Anambra State
16. Osun State University, Osogbo, Osun State
17. Abia State University, Uturu, Abia State
18. Nasarawa State University, Keffi, Nasarawa State.

C. Private Universities

1. Crescent University, Abeokuta, Ogun State
2. Caleb University, Imota, Lagos State
3. Igbinedion University, Okada, Edo State
4. Lead City University, Ibadan, Oyo State
5. Achievers University, Owo, Ondo State
6. Benson Idahosa University, Benin – City, Edo State
7. Wesley University of Science and Technology, Ondo, Ondo State
8. Fountain University, Osogbo

Dr. Gidado Kumo

Director, Academic Standards

For: Executive Secretary

GUIDELINES ON PART-TIME AND SANDWICH PROGRAMMES IN NIGERIAN UNIVERSITIES

Below are guidelines for conducting Part-time and Sandwich programmes in Nigerian universities. All universities currently operating Part-time programmes are expected to comply with the guidelines on programme by programme basis.

Consequently, universities still interested in running Part-time programmes are advised to forward fresh applications to the NUC on programme by programme basis.

This is, however, subject to the readiness of the university to comply with the following extant guidelines on part-time programmes:

1. The admission and graduation requirements, Staffing, Library and physical facilities requirements must be in line with the Benchmark Minimum Academic Standards (BMAS) for the various full-time academic programmes;
2. For a programme to be eligible to run on part-time basis, the approved full-time equivalent must be available in the university, must have earned full accreditation and must be run within approved campuses;
3. The enrolment into part-time programmes must not exceed 20% of total students' population in the programme;
4. The minimum duration of the part-time programmes must be 150% of the approved duration of the Full-Time equivalent;
5. Approval shall not be granted for part-time programmes in Environmental Sciences, Engineering/Technology, Law, Medicine/Medical Sciences, Pharmacy /Pharmaceutical Sciences, Dentistry; and Veterinary Science;
6. All admissions into part-time programmes must be through the Joint Admissions and Matriculation Board (JAMB). Part-time programmes must be run within approved campuses of universities where the human and material resources for the teaching of the programmes are domiciled, i.e. on the main campus of the university;
7. Part-time programmes shall be subjected to the NUC accreditation assessment upon maturity of the programme;
8. For any programme to be eligible for part-time mode, it must have produced two (2) sets of graduates and satisfied the Resource Verification Requirements.
9. Commencement of a part-time programme MUST be subject to NUC's approval. Approval of commencement of all parttime programmes must be obtained.

The National Universities Commission shall not hesitate to apply appropriate sanctions on any university which violates any of the stipulated Guidelines on Part-Time and Sandwich Programmes.

Signed

Management

LIST OF APPROVED UNIVERSITIES IN NIGERIA

FEDERAL			STATE			PRIVATE		
S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.
1	University of Ibadan, Ibadan	1948	1	Rivers State University of Science & Technology, Port Harcourt	1979	1	Babcock University, Ilishan Remo	1999
2	University of Nigeria, Nsukka	1960	2	Ambrose Alli University, Ekpoma	1980	2	Madonna University, Okija	1999
3	Obafemi Awolowo University, Ile-Ife	1962	3	Abia State University, Uturu	1981	3	Igbinedion University, Okada	1999
4	Ahmadu Bello University, Zaria	1962	4	Enugu State University of Science & Tech, Enugu	1982	4	Bowen University, Iwo	2001
5	University of Lagos, Lagos	1962	5	Olabisi Onabanjo University, Ago-Iwoye	1982	5	Covenant University, Ota	2002
6	University of Benin, Benin City	1970	6	Ekiti State University, Ado-Ekiti. (formerly University of Ado-Ekiti)	1982	6	Pan-Atlantic University, Lagos	2002
7	Bayero University, Kano	1975	7	Lagos State University, Ojo, Lagos	1983	7	Benson Idahosa University, Benin City	2002
8	University of Calabar, Calabar	1975	8	Ladoke Akintola University of Technology, Ogbomoso	1990	8	American University of Nigeria, Yola	2003
9	University of Ilorin, Ilorin	1975	9	Imo State University, Owerri	1992	9	Redeemers University, Ede, Osun State	2005
10	University of Jos, Jos	1975	10	Benue State University, Makurdi	1992	10	Ajayi Crowther University, Oyo	2005
11	University of Maiduguri, Maiduguri	1975	11	Delta State University, Abraka	1992	11	Al-Hikmah University, Ilorin	2005
12	Usmanu Danfodiyo University, Sokoto	1975	12	Adekunle Ajasin University, Akungba - Akoko	1999	12	Caritas University, Amorji-Nke, Enugu	2005
13	University of Port-Harcourt, Port-Harcourt	1975	13	Kogi State University, Anyigba	1999	13	Bingham University, Auta-Balefi, Karu, Nasarawa State	2005
14	Federal University of Technology, Owerri	1980	14	Niger-Delta University, Yenagoa	2000	14	Al-Qalam University, Katsina	2005
15	Federal University of Technology, Akure	1981	15	Anambra State University, Uli	2000	15	Renaissance University, Enugu	2005
16	Modibbo Adama University of Technology, Yola	1981	16	Kano University of Science & Technology, Wudil	2000	16	Bells University of Tech, Ota, Ogun State	2005
17	Federal University of Technology, Minna	1982	17	Ebonyi State University, Abakaliki	2000	17	Lead City University, Ibadan, Oyo State	2005
18	Nigerian Defence Academy, Kaduna	1985	18	Nasarawa State University, Keffi	2002	18	Crawford University, Igbesa, Ogun State	2005
19	University of Abuja, Abuja	1988	19	Adamawa State University, Mubi	2002	19	Kwararafa University, Wukari (formerly Wukari Jubilee Uni.)	2005
20	Abubakar Tafawa Balewa University, Bauchi	1988	20	Gombe State University, Gombe	2004	20	Crescent University, Abeokuta	2005
21	University of Agriculture, Makurdi	1988	21	Kaduna State University, Kaduna	2004	21	Novena University, Ogume, Delta State	2005
22	Federal University of Agriculture, Abeokuta	1988	22	Cross River University of Technology, Calabar	2004	22	University of Mkar, Mkar	2005
23	University of Uyo, Uyo	1991	23	Plateau State University, Bokkos	2005	23	Joseph Ayo Babalola University, Ikeji-Arakeji, Osun State	2006
24	Nnamdi Azikiwe University, Awka	1992	24	Ondo State University of Technology, Okiti Pupa.	2008	24	Caleb University, Lagos	2007
25	Michael Okpara University of Agriculture, Umudike	1992	25	Ibrahim Babangida University, Lapai, Niger State	2005	25	Fountain University, Osogbo	2007
26	National Open University of Nigeria, Lagos	2002	26	Tai Solarin University of Education, Ijagun	2005	26	Obong University, Obong Ntak	2007
27	Fed. Univ. of Petroleum Resources, Effurun	2007	27	Umaru Musa Yar'Adua University, Katsina	2006	27	Salem University, Lokoja	2007
28	Federal University, Lokoja, Kogi State	2011	28	Yobe State University Damaturu, Yobe State	2006	28	Tansian University, Umunya, Anambra State	2007
29	Federal University, Lafia, Nasarawa State	2011	29	Kebbi State University of Science and Technology, Aliero	2006	29	Veritas University, Abuja	2007
30	Federal University, Kashere, Gombe State	2011	30	Osun State University, Osogbo	2006	30	Wesley University of Science & Technology, Ondo	2007
31	Federal University, Wukari, Taraba State	2011	31	Taraba State University, Jalingo	2008	31	Western Delta University, Oghara, Delta State	2007
32	Federal University, Dutsin-Ma, Katsina State	2011	32	Kwara State University, Ilorin	2009	32	The Achievers University, Owo	2007
33	Federal University, Dutse, Jigawa State	2011	33	Sokoto State University, Sokoto	2009	33	African University of Science & Technology, Abuja	2007

LIST OF APPROVED UNIVERSITIES IN NIGERIA

FEDERAL			STATE			PRIVATE		
S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.
34	Federal University, Ndufu-Alike, Ebonyi State	2011	34	Akwa Ibom State University, Ikot Ikpaden	2010	34	Afe Babalola University, Ado-Ekiti, Ekiti State	2009
35	Federal University, Oye-Ekiti, Ekiti State	2011	35	Ignatius Ajuru University of Education, Rumuolumeni	2010	35	Godfrey Okoye University, Ugwuomu-Nike, Enugu State	2009
36	Federal University, Otuoke, Bayelsa	2011	36	Bauchi State University, Gadau	2011	36	Nile University of Nigeria, Abuja	2009
37	The Nigeria Police Academy, Wudil, Kano State	2012	37	Northwest University, Kano	2012	37	Oduduwa University, Ipetumodu, Osun State	2009
38	Federal University, Birnin-Kebbi, Kebbi	2013	38	The Technical University, Ibadan	2012	38	Paul University, Awka, Anambra State	2009
39	Federal University, Gusau, Zamfara	2013	39	Sule Lamido University, Kafin Hausa	2013	39	Rhema University, Obeama-Asa, Rivers State	2009
40	Federal University, Gashua, Yobe	2013	40	Ondo State University of Medical Sciences	2015	40	Wellspring University, Evbuobanosa, Edo State	2009
			41	Edo University, Iyamho	2016	41	Adeleke University, Ede, Osun State	2011
			42	Eastern Palm University, Ogboko	2016	42	Baze University, Abuja	2011
			43	University of Africa, Toru-Orua	2016	43	Landmark University, Omu-Aran, Kwara State	2011
			44	Borno State University	2016	44	Samuel Adegboyega University, Ogwa, Edo State	2011
						45	Elizade University, Ilara-Mokin, Ondo State	2012
						46	Evangel University, Akaeze, Ebonyi State	2012
						47	Gregory University, Uturu, Abia State	2012
						48	McPherson University, Seriki Sotayo, Ajebo, Ogun State	2012
						49	Southwestern University, Okun Owa, Ogun State	2012
						50	Augustine University, Ilara, Lagos State	2015
						51	Chrisland University, Owode, Ogun State	2015
						52	Christopher University, Mowe, Ogun State	2015
						53	Hallmark University, Ijebu, Itele, Ogun State	2015
						54	Kings University, Ode Omu, Osun State	2015
						55	Michael and Cecilia Ibru Uni., Owhrode, Delta State	2015
						56	Mountain Top University, Ogun State	2015
						57	Ritman University, Ikot Ekpen, Akwa Ibom State	2015
						58	Summit University, Offa, Kwara State	2015
						59	Edwin Clark University, Kiagbodo, Delta State	2015
						60	Hezekiah University, Umudi, Imo State	2015
						61	Anchor University, Ayobo, Lagos State	2016
						62	Arthur Jarvis University, Akpabuyo, Cross River State	2016
						63	Clifford University, Owerinta, Abia State	2016
						64	Coal City University, Enugu, Enugu State	2016
						65	Crown Hill University, Eiyenkorin, Kwara State	2016
						66	Dominican University, Ibadan, Oyo State	2016
						67	Koladaisi University, Ibadan, Oyo State	2016
						68	Legacy University, Okija, Anambra State	2016

- BOOK OF THE MONTH -

Book Title: OVERCOMING CHALLENGES IN RETIREMENT

Author: Mbah, Aniekan

Publisher: Basic Company Ltd.

Place of Publication: Lagos, Nigeria.

Year of Publication: 2013

Books wash away from the soul the dust of everyday life.
belcastroagency.com

List of Universities with Approved Postgraduate Programmes

The National Universities Commission (NUC) has observed with great concern that some Nigerian universities are running unapproved postgraduate programmes, leading to the award of Masters and PhD degrees. The Commission has also observed that some Parastatals and Institutes are awarding these same Postgraduate degrees, either on their own or through unapproved affiliations with Nigerian and foreign Universities. Such practices are not only unethical, but also antithetical to time-tested quality assurance best practices. The qualifications/awards resulting therefrom are not recognized. The Commission hereby notifies the general public that only the following universities have approval to offer postgraduate programmes at the Masters' and Ph.D levels in Nigeria, as of 30th July, 2012:

Federal Universities :

1. Abubakar Tafawa Balewa University, Bauchi
2. Ahmadu Bello University, Zaria
3. Bayero University, Kano
4. Federal University of Technology, Akure
5. Federal University of Technology, Minna
6. Federal University of Technology, Owerri
7. Michael Okpara University of Agriculture, Umudike
8. Modibbo Adama University of Technology, Yola
9. National Open University of Nigeria, Lagos.
10. Nigerian Defence Academy, Kaduna
11. Nnamdi Azikiwe University, Awka
12. Obafemi Awolowo University, Ile-Ife
13. University of Abuja, Gwagwalada
14. University of Agriculture, Abeokuta
15. University of Agriculture, Makurdi
16. University of Benin, Benin City
17. University of Calabar, Calabar
18. University of Ibadan, Ibadan
19. University of Ilorin, Ilorin
20. University of Jos, Jos
21. University of Lagos, Akoka
22. University of Maiduguri, Maiduguri
23. University of Nigeria, Nsukka
24. University of Port Harcourt, Port Harcourt
25. University of Uyo, Uyo
26. Usmanu Danfodiyo University, Sokoto

State Universities :

1. Abia State University, Uturu
2. Adamawa State University, Mubi
3. Adekunle Ajasin University, Akungba-Akoko
4. Ambrose Alli University, Ekpoma
5. Anambra State University, Uli
6. Benue State University, Makurdi
7. Cross River University of Technology, Calabar
8. Delta State University, Abraka
9. Ebonyi State University, Abakaliki
10. Ekiti State University, Ado-Ekiti
11. Enugu State University of Science and Technology, Enugu
12. Imo State University, Owerri
13. Kogi State University, Anyigba
14. Ladoke Akintola University of Technology, Ogbomosho
15. Lagos State University, Ojo.
16. Nasarawa State University, Keffi
17. Niger-Delta University, Wilberforce Island
18. Olabisi Onabanjo University, Ago-Iwoye
19. Rivers State University of Science and Technology, Port Harcourt
20. Umaru Musa Yar'Adua University, Katsina
21. Gombe State University, Gombe
22. Ibrahim Babangida University, Lapai
23. Kano State University of Science and Technology, Wudil
24. Kebbi State University of Science and Technology, Aliero
25. Kwara State University Malete

Private Universities :

1. African University of Science and Technology, Abuja
2. American University of Nigeria, Yola
3. Babcock University, Ilishan-Remo
4. Benson Idahosa University, Benin City
5. Bowen University, Iwo
6. Covenant University, Ota
7. Igbinedion University, Okada
8. Pan-African University, Lekki
9. Redeemer's University, Mowe, Ogun State
10. Caleb University, Lagos
11. Joseph Ayo Babalola University, Ikeji-Arakeji, Osun State
12. Nigerian Turkish Nile University, Abuja
13. Afe Babalola University, Ado-Ekiti, Ekiti State
14. Lead City University, Ibadan, (MSc. only)
15. University of Mkar, Mkar (MSc. only)
16. Madonna University Okija (MSc. only)
17. Al-Hikmah University, Ilorin (MSc. only)

Employers of labour, educational institutions and other stakeholders are to note that only certificates issued by these universities, for their approved programmes, are valid for employment, further studies and other purposes. When in doubt about the status of any programme or certificate, the National Universities Commission should be contacted through webmaster@nuc.edu.ng and the following telephone numbers: 08027455412, 07054407741, 08067787753, 07039254081 and 07082024412 (FAX). Further information can also be obtained from the Commission's website: www.nuc.edu.ng

Signed:
MANAGEMENT

Fourteen-Step Process for the Establishment of Private Universities in Nigeria

The National Universities Commission (NUC), wishes to announce to the general public, especially prospective promoters of private universities, the fourteen-step procedure for establishing private universities in Nigeria.

1. Application in writing stating the intent for the establishment of the university
2. Interview of prospective proprietors
3. Collection of application forms
4. Submission of application forms and relevant documents
5. Intensive review/analysis of documents by experts in relevant NUC departments
6. Revision of documents by proprietors, based on report of SCOPU

7. Interactive meeting of SCOPU with the proposed university
8. First site assessment visit
9. Finalisation of document
10. Second (final) site assessment visit
11. Security screening of proprietors and Board of Trustees
12. Approval by NUC Management
13. Approval by NUC Board
14. Approval by FEC

Prof. Abubakar Adamu Rasheed, mni, MFR
Executive Secretary, NUC
Announcer

NATIONAL UNIVERSITIES COMMISSION **PUBLIC ANNOUNCEMENT**

List of Illegal Universities Closed Down by NUC

The National Universities Commission (NUC) wishes to announce to the general public, especially parents and prospective undergraduates, that the under-listed “Degree Mills” have not been licensed by the Federal Government and have, therefore, been closed down for violating the Education (National Minimum Standards etc.) Act CAPE3 Law of the Federation of Nigeria 2004. The “Universities” are:

- 1) University of Accountancy and Management Studies, operating anywhere in Nigeria.
- 2) Christians of Charity American University of Science & Technology, Nkpor, Anambra State or any of its other campuses
- 3) University of Industry, Yaba, Lagos or any of its other campuses
- 4) University of Applied Sciences & Management, Port Novo, Republic of Benin or any of its other campuses in Nigeria
- 5) Blacksmith University, Awka or any of its other campuses
- 6) Volta University College, Ho, Volta Region, Ghana or any of its other campuses in Nigeria
- 7) Royal University Izhia, P.O. Box 800, Abakaliki, Ebonyi State or any of its other campuses
- 8) Atlanta University, Anyigba, Kogi State or any of its other campuses
- 9) United Christian University, Macotis Campus, Imo State or any of its other campuses.
- 10) United Nigeria University College, Okija, Anambra State or any of its other campuses.
- 11) Samuel Ahmadu University, Makurdi, Benue State or any of its other campuses.
- 12) UNESCO University, Ndoni, Rivers State or any of its other campuses.
- 13) Saint Augustine’s University of Technology, Jos, Plateau State or any of its other campuses
- 14) The International University, Missouri, USA, Kano and Lagos Study Centres, or any of its campuses in Nigeria
- 15) Collumbus University, UK operating anywhere in Nigeria
- 16) Tiu International University, UK operating anywhere in Nigeria
- 17) Pebbles University, UK operating anywhere in Nigeria
- 18) London External Studies UK operating anywhere in Nigeria.
- 19) Pilgrims University operating anywhere in Nigeria.
- 20) Lobi Business School Makurdi, Benue State or any of its campuses in Nigeria.
- 21) West African Christian University operating anywhere in Nigeria.
- 22) Bolta University College Aba or any of its campuses in Nigeria.
- 23) JBC Seminary Inc. (Wukari Jubilee University) Kaduna Illegal Campus
- 24) Westlan University, Esie, Kwara State or any of its campuses in Nigeria.
- 25) St. Andrews University College, Abuja or any of its campuses in Nigeria.
- 26) EC-Council University, USA, Ikeja Lagos Study Centre.
- 27) Atlas University, Ikot Udoso Uko, Uyo Akwa Ibom State or any of its campuses in Nigeria
- 28) Concept College/Universities (London) Ilorin or any of its campuses in Nigeria
- 29) Halifax Gateway University, Ikeja or any of its campuses in Nigeria
- 30) Kingdom of Christ University, Abuja or any of its campuses in Nigeria
- 31) Acada University, Akinlalu, Oyo State or any of its campuses in Nigeria.
- 32) Fifom University, Mbaize, Imo State or any of its campuses in Nigeria
- 33) Houdegbe North American University campuses in Nigeria.
- 34) Atlantic Intercontinental University, Okija, Anambra State
- 35) Open International University, Akure

- 36) Middle Belt University (North Central University), Otukpo
- 37) Leadway University, Ughelli, Delta State
- 38) Metro University, Dutse/Bwari, Abuja
- 39) Southend University, Ngwuro Egeru (Afam) Ndoki, Rivers State
- 40) Olympic University, Nsukka, Enugu State
- 41) Federal College of Complementary and Alternative Medicine, Abuja.
- 42) Temple University, Abuja
- 43) Irish University Business School London, operating anywhere in Nigeria.
- 44) National University of Technology, Lafia, Nasarawa State.
- 45) University of Accountancy and Management Studies, Mowe, Lagos - Ibadan Expressway and its Annex at 41, Ikorodu Road, Lagos.
- 46) University of Education, Winneba Ghana, operating anywhere in Nigeria.
- 47) Cape Coast University, Ghana, operating anywhere in Nigeria.
- 48) African University Cooperative Development (AUCD), Cotonou, Benin Republic, operating anywhere in Nigeria.
- 49) Pacific Western University, Denver, Colorado, Owerri Study Centre.
- 50) Evangel University of America & Chudick Management Academic, Lagos
- 51) Enugu State University of Science and Technology (Gboko Campus)
- 52) Career Light Resources Centre, Jos
- 53) University of West Africa, Kwali-Abuja, FCT
- 54) Coastal University, Iba-Oku, Akwa-Ibom State
- 55) Kaduna Business School, Kaduna
- 56) Royal University of Theology, Minna, Niger State
- 57) West African Union University, in Collaboration with International Professional College of Administration, Science and Technology Nigeria, operating anywhere in Nigeria.

In addition to the closure, the following Degree Mills are currently undergoing further investigations and/or ongoing court actions. The purpose of these actions is to prosecute the proprietors and recover illegal fees and charges on subscribers.

- 1) National University of Nigeria, Keffi, Nasarawa State
- 2) North Central University, Otukpo, Benue State
- 3) Christ Alive Christian Seminary and University, Enugu
- 4) Richmond Open University, Arochukwu, Abia State.
- 5) West Coast University, Umuahia.
- 6) Saint Clements University, Iyin Ekiti, Ekiti State
- 7) Volta University College, Aba, Abia State.
- 8) Illegal Satellite Campuses of Ambrose Alli University.

For the avoidance of doubt, anybody who patronises or obtains any certificate from any of these illegal institutions does so at his or her own risk. Certificates obtained from these sources will not be recognised for the purposes of NYSC, employment, and further studies.

The relevant Law enforcement agencies have also been informed for their further necessary action.

** This list of illegal institutions is not exhaustive.*

Professor Abubakar Adamu Rasheed, mni, MFR
EXECUTIVE SECRETARY
NATIONAL UNIVERSITIES COMMISSION
ANNOUNCER

This Week's Birthdays

NAME	DATE OF BIRTH	DEPT.
EDEGHOGHON ODION		
OKOKHERE	9 Jan.	DRI
CHINENYE MICHAEL IGBO	9 Jan.	DAS
KUDIRAT TUNRAYO		
OLARINOYE	10 Jan.	DMSS
IDRIS BELLO	10 Jan.	DESO
CHARLES IKECHUKWU		
NWACHUKWU	11 Jan.	DFA
OLAROTIMIISHOLA GEORGE	11 Jan.	LO
SAMUEL SARDAUNA		
ADEJOH	15 Jan.	DAS
ABUBAKAR DANLAMI	15 Jan.	DICT

Wishing You Many happy returns! Best Wishes for the week.

"VOYAGE OF DISCOVERY"

A Television Documentary Programme

This is a National Universities Commission (NUC) -sponsored television documentary programme for Nigerian Universities to celebrate outstanding researchers, showcase their findings and promote their linkage with the industry.

The programme is aired every week on:

(a) Nigerian Television Authority (NTA) on

Mondays 1.30-2.00pm

(b) African Independent Television (AIT) on

Tuesdays 4:30 - 5.00 pm

TAKE RESPONSIBILITY
DO YOUR BIT TO MOVE THE
COMMISSION TO GREATER HEIGHTS

Dress Well and Earn Respect.

Courtesy: Directorate of Management Support Services

SHUN CORRUPTION.
It Does not Pay

Courtesy: Anti-corruption and Transparency Division

**NATIONAL UNIVERSITIES COMMISSION
AJA NWACHUKWU HOUSE
No 26, Aguiyi Ironsi street,
Maitama District, P.M.B 237, Garki G.P.O,
Abuja-Nigeria.
www.nuc.edu.ng**