

NUS Goes Global

— Prof. Rasheed Leads Nigerian Delegation To Conference

Group photo of Nigerian delegation to 11th Annual Going Global Conference in London

The Executive Secretary, National Universities Commission, Prof. Abubakar A. Rasheed, MFR, led over two dozen Vice-Chancellors, a number of Principal

officers and some management Staff of the Commission to the just concluded 11th Annual Going Global Conference in London, Monday 22 to Wednesday 24 May, 2017 at the Queen Elizabeth II

Centre, London.

Going Global is the largest Conference of Education Leaders in the world and this year's event was attended by more than 900 delegates

in this edition

NgREN, WACREN Sign Agreement on AfricaConnect2 Project **Pg. 5**

Prof. Rasheed Calls for Synergy between Alumni, Varsities **Pg. 7**

Mr. Ciaran Devane, Chief Executive British Council

from 77 countries, including Vice-Chancellors, Pro-Vice Chancellors, Government Ministers and other leaders in Higher Education. A total of over 350 institutions across the world were represented.

Welcoming delegates, the British Council's UK Regional Director, Rob Lynes said that London, the venue of the conference was truly an international city where “300 languages are spoken and where 100,000 international students choose to come and study”, adding that London in many ways captured “this era of urbanisation and Globalisation”.

In his welcome address, the Chief Executive of British Council, Sir Ciaran Devane said he didn't think there was “more important room of people on the planet, more important perhaps even than the meeting of 40 world leaders in the Gulf; adding that “the future of the planet is in the future of people like us, people who have the future of our young people in our hands”.

Sir Devane also said that cities were places where innovation happens, where people live and what powers economies. “The city is also a place of sanctuary for people who are displaced.

In her own contribution, the Vice-Chancellor of the University of Liverpool and Vice President of Universities, UK, Professor Janet Beer said that one of the challenges facing leaders of higher education institutions is to “persuade our communities that a university is not an ivory tower, but a place where all with a desire to learn and

improve their life chances are made to feel welcome”.

According to her, one of the ways in which UK universities had contributed most substantially to other higher education systems around the world had been through transnational education. She added that there were only 15 countries in the world “with no access to UK university transnational education, and almost 700,000 students registered in UK university programme overseas”.

Professor Beer said further that we did not have to choose between the local, the national and the global. “Nor can we, in a world in which global cooperation is not an option but a necessity, and where the local and the global are irrevocably intertwined”.

In his own contribution at the welcome reception for delegates, the British Council Chair, Christopher Rodrigues said that “whether it's as drivers of national economies, or intellectual hubs and agents of social change, cities and megacities have never been the

Aromar Ravi, Keynote Speaker

L-R: Executive Secretary, NUC, Prof. Abubakar Adamu Rasheed; CEO, QAA, UK, Mr. Douglas Blackstock and Chairman, CVC, Prof. Faborode

focus of more thought and research”.

According to him, cities were indeed laboratories for universities that found themselves at the centre of those cities, adding “I would like to encourage you to look forward, seize the narrative and make sure that we collectively are catalysts for the future and not just moralists of the past”.

This year's conference theme was “Global cities: Connecting Talent, Driving Change” and it explored how universities and colleges support city-regional economies and social and civil engagement connecting the world's cities to global knowledge and talent and addressing global challenges.

The topic of the keynote address was “The University and the City: Shaping the Sustainable Development Agenda” and was delivered by Aromar Ravi, Director Indian Institute for Human Settlements (IIHS) and Co-chair of the United Nations Sustainable Development Solution Network

(UNSDSN).

According to the Keynote Speaker without the agency of educated citizens both men and women in an increasingly contested and fractured 21st century there may not be either sustainably or inclusive development, disclosing that cities were home to half of the world's seven billion people and contributed to about three-quarters of global economic output and that about five billion people would live in the cities by 2050, which would increase their share of the world's

population to two-thirds. “The placemaking, boundary shifting and inclusionary functions of contemporary university could play an important role in making cities more inclusive, productive, resilient and sustainable”, and in doing so “the synergy between the city and university could help shape plural imaginations of a new local and global social contract in which no one and no place, is left behind”.

Mr. Ravi highlighted the development of cities around universities, the historical spread of higher education institutions and the more recent shifts in the geographical location of the most significant knowledge hubs.

The keynote Speaker addressed three important broad questions to do justice to the topic. The first was “Are cities important to sustainable development? saying here that many people did not think so initially but that there was a significant shift in that appreciation. The second question was “Is there a relationship between the university and the city? To this he said that in most parts of

L-R: DCC, Yakasai; Director, Universities, UK International, Ms. Vivienne Stern, Ms Louisa Waddingham, Dep. Director, British Council; Mrs Tomi Soyinka, British Council Nig.

Prof. Rasheed (in black Cap) at the opening plenary

the world, universities were cited in cities and that the culture and knowledge in Universities help shape cities, while cities and cultures shape the discourse and questions that university academics, researchers, learners and teachers were engaged with. He said that the time of change had come where the universities could no longer seat in ivory towers away from the noise and chaos of cities because a greater percentage of population would be going through higher education, “even in the developing countries the figure is moving towards 30 percent and the

city and the university would definitely be linked together in the kind of researches to be conducted.

The third question addressed was “Should Universities be concerned with the Cities and Vice Versa” and “Is there a relationship between the University and the City” saying here that there were issues of time and space in geography of graded theory.

The Keynote Speaker explored the multi-faceted relationship between the city and the university, over time and across multiple

geographies and situated them within the context of an urbanising world as one of the 21st century's most profound socio-cultural economic and ecological transformations.

Mr. Ravi averred that “You can burn down cities, you can burn down books but the great thing about great universities and great cities is that they always come back”.

The 12th Going Global Conference is slated to take place in Kuala Lumpur, Malaysia from May 2nd-4th.

NUC delegation after a meeting with Director Universities UK International Ms Vivienne Stern (7th left), Rep. of ES, DCC, Ibrahim Usman Yakasai (7th right)

NgREN, WACREN Sign Agreement on AfricaConnect2 Project

Prof. Abubakar Adamu Rasheed
Executive Secretary NUC

Project Coordinator, NgREN, Dr. Joshua Atah; Chairman and Chief Executive, WACREN, Dr. Boubakar Barry and Secretary to NgREN, Barr Oriabure Iyayi

The Nigerian Research and Education Network (NgREN), has signed an agreement with the West and Central African Research and Education Network (WACREN), to maximise the benefits of the second phase of the European Union-supported AfricaConnect Project (AC2). With this, NgREN has again recorded a milestone in its efforts at connecting and enabling Nigerian universities and institutions to share resources, communicate, collaborate and partner with member institutions and other countries for effective research and learning. This agreement, which signaled a new vista for the Nigerian University System (NUS), through the NgREN project, provides more opportunities for Nigerian universities to collaborate with other countries' universities on global research.

Speaking at the brief ceremony, held at the NgREN Secretariat,

Abuja, on Monday, 22 May, 2017; the Chief Executive Officer of WACREN, Dr. Boubakar Barry said Nigeria was the fifth country in West and Central Africa to join the AfricaConnect2, after Mali, Togo, Cote d'Ivoire and Burkina Faso. He said that the Project, expected to run from 2015 to 2018 would consolidate on the achievements of the first phase of AfricaConnect, which provided similar connection for countries in East and Southern Africa, adding that Lagos and Abidjan would be among the hubs of AC2.

Dr. Barry assured that AfricaConnect2 would develop high-capacity internet networks across the entire African continent and connect them to the European GÉANT network, thereby, enabling students, researchers and academics in Africa and beyond to collaborate. He stated that the connectivity would not only boost research and education locally with

opportunities like e-learning and cloud computing, but also benefit scientific studies globally, in areas such as climate change, biodiversity, food security, malaria and other infectious diseases.

He expressed the hope that other West and Central African countries such as Ghana, Senegal, etc., would soon join the Network for the overall benefit of their countries. AfricaConnect2, he said, was coming at a time when the demand for adequate bandwidth and network services from researchers, lecturers and students in West and Central African higher education and research institutions was extremely high. There was, therefore, no doubt that AfricaConnect2 would satisfy this demand and benefit the socio-economic landscape in the region, he added.

Dr. Barry disclosed that AfricaConnect2 involved three sub-regional RENs including,

WACREN, which is building a regional Research and Education network in West and Central Africa and would connect it to Europe. Others, according to him, include the UbuntuNet Alliance which operates the UbuntuNet network in Eastern and Southern Africa; ASREN which has been connecting Northern Africa following the Mediterranean EumedConnect project and the European networking organisation GÉANT, which has been developing new connections with all pan-African networks, thereby, bringing the Research and Education communities between two continents together. He also disclosed that the procurement process and other activities were already on-going, assuring NgREN that it would enjoy the full benefits of the project.

Earlier in his remarks, the Project Coordinator, Dr. Joshua Atah, expressed delight at the signing ceremony after series of efforts and challenges encountered due to financial constraints. He expressed hope that with the agreement, NgREN would make significant progress in delivering efficient and effective services to the NUS. According to him, “the signing of this agreement will be the beginning of more progress in this direction. We will demonstrate to all stakeholders what this means”. He used the forum to congratulate the NgREN for this leap in its efforts at ensuring a smooth and seamless interconnectivity among institutions in the country. He also commended the efforts of the NUC, which had now translated to a true REN in Nigeria and hoped that in the coming days, the true potentials of NgREN would become more

visible such that all the stakeholders would be proud to identify with it.

Dr. Atah observed that the success story of WACREN would have been incomplete, without the NgREN being connected, due to the number of institutions in Nigeria. He explained that most universities and stakeholders could not participate in the ceremony due to the short notice, but promised that they would be properly briefed of the new development.

In a vote of thanks, Mr. Niyi Ilesanmi, thanked Dr. Barry for the visit, saying that the NgREN had made a giant stride in its services. He expressed hope that the platform would signify progress for the NUS and be mutually beneficial to all its members.

The signing ceremony was witnessed by staff of the NgREN.

Some Staff of NgREN

Prof. Rasheed Calls for Synergy between Alumni, Varsities

The Executive Secretary, National Universities Commission (NUC), Professor Abubakar A. Rasheed, has called for greater collaboration between the Conference of Alumni Associations of Nigerian Universities (CAANU) and the Universities, as critical stakeholders in the whole process of reforming the education sector.

In a Keynote Address at the second quarterly meeting of CAANU, with the theme, 'How to Build an Evolving Alumni Engagement Strategy', held at the Igbinedion University, Okada, Edo State, from Friday 18th to Sunday 20th May, 2017, the Executive Secretary, who was represented by the Deputy Executive Secretary II, Mallam Ibrahim Dan'Iya, observed that, beyond the regular support and/or intervention of Government/donor agencies in addressing the myriad of challenges of the Universities, the strong involvement and contributions of those who passed through the nation's institutions would complement and add value to the needs and aspirations of the nation's universities.

He expressed delight at being part of the occasion and reaffirmed the Commission's determination to continue to advocate for a cordial

Prof. Abubakar A. Rasheed
Executive Secretary, NUC

relationship between staff and students of Nigerian universities for the overall benefit of the system.

While declaring the meeting open, earlier, Vice-Chancellor of the host University, Professor Eghosa E. Osaghae, welcomed the Executive Secretary and participants to the programme and thanked them for the opportunity granted the University to host the event. According to him, given the current infrastructural challenges facing the Nigerian University System (NUS), the importance of alumni

associations' contributions to the development of their alma mater could not be over-emphasised. He, therefore, challenged CAANU to be above board and remain committed to the ideals of the Association.

Speaking on behalf of CAANU, the National Chairman and Wakilin Maganin Zazzau, Professor Ahmed Tijjani Mora, thanked the Executive Secretary, NUC, for sending his representative to grace the occasion. The meeting, he said, was deliberately held at Igbinedion

University, Okada, in order to stimulate the private universities. While reiterating some of the primary objectives of CAANU to include; providing alternative sources of funding to Nigerian Universities, ensuring that funds meant for universities are maximally and judiciously utilised for the benefit of the university and providing a forum for joint consideration of common matter, strategies and actions affecting Universities in Nigeria, he called for concerted efforts by members of the Alumni to ensure that these lofty objectives are achieved.

Mal. Ibrahim Dan'Iya
Deputy Executive Secretary II, NUC, delivering the ES goodwill message

Mal. Ibrahim Dan'Iya (3rd right), Vice-Chancellor Igbinedion University, Prof. Egosa Esaghae (4th left), Chairman, National Conference of Alumni Association of Nigeria, Dr. A.T. Mora and other delegates at the conference

Photo Gallery

L-R: Profs. Rasheed, Tsiga and Bello

Prof. Rasheed and DIPR, Mal. Ibrahim Usman Yakasai at the opening plenary

L-R: Rev. Father Kukah and Prof. Rasheed

L-R: Prof. Tanko Adamu; VC Jos, Prof. Maimako and DPSD NUC, Mr. Chris Maiyaki

L-R: Dr. Fagge, Hon. Fagge and Prof. Kano

L-R: Dr. Nasir Fagge and Prof. Sule Kano

Photo Gallery

Panel on Innovation Districts

Panel on Internationalization

Prof. Faborode and Sephara Imora, British Council Nigeria

L-R: Mr. Maiyaki, Father Kukah and Mr. Onazi

Prof. Rasheed (4th left), the chairman Senate Committee on Tertiary Education and TETFund, Sen. Jibrin Barau (5th left), the Chairman House Committee on Tertiary Education and Services, Hon. Aminu Suleiman Fagge (4th right) and some of the Nigerian delegate

NATIONAL UNIVERSITIES COMMISSION

PROF. ABUBAKAR RASHEED, mni, MFR
EXECUTIVE SECRETARY

TEL: +234 802 7455412-13, 703 9254081-2
FAX: 07098212004

OFFICE OF THE
EXECUTIVE SECRETARY

AJA NWACHUKWU HOUSE,
NO 26, AGUIYI IRONSI STREET,
MAITAMA DISTRICT,
P.M.B 237, GARKI G.P.O.,
ABUJA-NIGERIA.

NUC/ES/138/Vol.62/63

22 May, 2017

All Vice-Chancellors
Nigerian Universities

RE: GOVERNMENT OF JAPAN (MONBUKAGAKUSHO: MEXT) SCHOLARSHIP FOR 2018 (GRADUATE LEVEL)

The National Universities Commission (NUC) has received a notice of offer of scholarship to eligible Nigerian students who may wish to undertake postgraduate studies in Japanese Universities for the next academic year commencing in April or October, 2018.

Prospective applicants must not be above thirty-five (35) years of age, born after April 2 1983 and must have completed a first degree programme at a recognised University, with a very competitive grade point average.

Application forms for the Scholarship Programme and the guidelines can be obtained either directly from the Embassy of Japan, Abuja Office or online via: <http://www.ng.emb-japan.go.jp/mext2018.html>. The deadline for the submission of duly completed application forms is 9 June, 2017.

Consequently, I am to bring the above to the attention of Vice-Chancellors of all Nigerian Universities and to request that you kindly ensure wide circulation and compliance in your respective Universities.

Please accept the assurances of the Executive Secretary's highest regards.

Mrs. Constance N. Goddy-Nnadi
Director, Executive Secretary's Office
For: Executive Secretary

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

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

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

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

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 Ekpene, 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, Owerrinta, 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

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

State Universities :

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

Private Universities :

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

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 CAP E3 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) Houdegebe 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.
ABOSEDE BOLA ADAMS	29 May	DMSS
JUSTINA ONYEMA EMEROLE	29 May	DQA
ADEBOLA ANTHONY ADEJUMO	29 May	DICT
ADAMIBRAHIM MUHAMMAD	31 May	DIM
ADEYEMI JUNAHEE DADELEKE	31 May	DIM
EMMANUEL CHIBUIKE		
AGAGBAOSO	31 May	DMSS
RITA UZOEGO KENNY-OGWU	1 June	DESO
DANIEL OSHEVIRE OKURO	1 June	DIM
EDITHIZEH LAWAL	2 June	DSSS
IKECHUKWU DAVID OKAFOR	2 June	DESO
GARBA ABUBAKAR ALKASIM	3 June	DESO
SULEMAN SANUSI	3 June	DESO
BANJI KOLAWOLE	4 June	DIM

"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

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

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

