

President Buhari directs Adamu Adamu to Convene Education Summit —to Tackle Key Problems

The President Muhammadu Buhari, *GCFR* and Visitor to University of Ilorin has directed the Honorable Minister of Education, Mal. Adamu Adamu to convene a Ministerial Summit on Education “to tackle the key problems of the sector, with a view to restoring education to its lead role of the human development game-changer”.

The directive was given at the 33 Convocation Ceremony of University of Ilorin last Saturday where the visitor recalled that “Nigeria was once ranked high in the standard of its education, but the fortunes of that sector nosedived in the past couple of decades.”

In the Visitor’s address read on his behalf by the Executive Secretary National Universities Commission (NUC), Professor Abubakar Adamu Rasheed, the president enumerated some of

President Muhammadu Buhari, *GCFR*
Visitor, University of Ilorin

the problems challenging the education sector, to include millions of school- aged children out of school, high

adult and youth illiteracy rates, low enrolment, participation and completion rates at all levels and forms of education.

Others, according to the

in this edition

Crescent Varsity Graduates 467
— 16 bag first class degrees

Pg. 5

FUNAAB Needs More Academic Staff
— Ag. VC at Convocation

Pg. 7

UNN Launches Laptop Assembly Plant
— targets 100,000 laptops annually

Pg. 8

L-R: Pro-Chancellor, Dr. Abdullahi Jibrin Oyekan; Visitor and Executive Secretary, NUC, Prof. Abubakar A. Rasheed; Vice-Chancellor, Prof. Sulyman A. Abdulkareem and the Registrar of the university

President, were menace of poor performance in public examinations, regional socio-economic and gender disparities in access and highly disturbing unemployability of graduates of the education system in the country.

The President reiterated that the Ministerial Summit must address these issues and several other areas of concern. "One thing is incontrovertible, according to him, that sustainable development begins with education as it is the fuel that energises development effort in every other human endeavor".

He assured the convocation that my "administration shall continue to drive its economic programs to consolidate the gains already made in key economic areas such as Agriculture, Infrastructural development and sustained war against corruption".

The visitor congratulated and rejoiced with the council, senate,

congregation and community of the university for its contribution to scholarship and the progress of the country. He described the university as the most peaceful and stable federal university in the country, adding that the university stands out among its peers and the enormous resources invested by government had not been in vain.

The President lauded the effort of the university in its continued

resolved to discharge "its obligation of carrying uninterrupted academic activities for nearly two consecutive decades," adding that the action showed a clear determination and courage which could be replicated in Nigeria to live together without recrimination.

In his address, Pro-Chancellor and Chairman of the governing, Council of the University, Dr. Abdullah Jibril Oyekan, MFR thanked the Federal government for a good percentage of the much-needed resources for the smooth-running of the University. He also expressed the University's loyalty and unwavering support for the present Administration and the change Agenda to move the Nigeria forward.

The Pro-Chancellor informed the gathering that the present Governing Council of the University was inaugurated only on May 9, 2017, adding that the council completed the process of selecting the current Vice-Chancellor and "Commenced

The Vice-Chancellor, Prof. Abdulkareem (left), presenting the University of Ilorin 2017 Annual Report to the representative of the Visitor, Prof. Abubakar Adamu Rasheed, mni. MFR. FNAL

Dr. Oyekan and Prof. Rasheed

work on full swing and mapping out of Action Plan for development from the existing strategic plan of the University and holistic forensic audit it hope to commission very soon”.

The Chairman of the Council declared that he belong to Team Unilorin, a slogan that “is a strong commitment to raising the banner of Unilorin aloft anywhere and everywhere in the world and practicalizing the Unilorin Slogan “Better by Far”.

While delivering his speech, the Vice Chancellor, Professor, Sulyman Age Abdulkareem appreciated all for rejoicing with the Unilorin and single out his immediate predecessor, Professor AbdulGaniyu Ambali for keeping faith with lofty ideas, Ideals and aspirations of his predecessors and his giant and remarkable strides in the area of infrastructural development. He mentioned a total of not less than 20 major capital projects executed and completed under his watchful eyes.

Prof. Abdulkareem recognized and praised the key roles of federal governments and it's agencies like the Tertiary Education Trust Fund (Tetfund) for funding and execution of many projects, the National Universities Commission (NUC) for its quality assurances exercises and Joint Admission and Matriculation Board for the mobilization of eligible students for the university.

The Vice Chancellor gave a breakdown of composition, number and categories of the graduands. He said “Out of the 9,018; 7,533 graduated with first degree/diploma while the remaining 1,485 graduate with higher degrees and Postgraduate diplomas, stating that 89 had First Class, 1,932 had Second Class Upper Division, 3,727 had Second Class Lower Division, 1,309 had Third Class, 177 Pass, two Aegrotats and 70 MBBS graduands”. Prof. Abdulkareem mentioned that among the graduands, “30 Pharmacy, 4 in Veterinary Medicine and 29 in Nursing, elaborating that 226 obtained diploma degrees in various discipline while 161 Postgraduate diplomas, 1,074 Masters from various faculties and 130 MBA/MPA/MILR/MGIS/MPH as well as 120 PhDs”.

He concluded his analysis that a total of 4,624 graduands were from five faculties- Arts, Education, Law, Management Sciences and Social Sciences. The remaining 4,394 graduands were from the Faculties of

The Visitor cutting the tape to officially commission the new College of Medicine building

Agriculture, Engineering and Communication and Information Sciences, Environment Sciences, Life Sciences and Physical Sciences”.

The Vice Chancellor congratulated the graduands and pointed out that “embarking on any noble project and enterprise is not a simple task. It calls for preparation and sacrifice. It requires a lot in terms of energy; time and resources. Doing so demands strong determination and unflinching tenacity.....The starting point is definitely not the Ultimate but getting to the terminus, irrespective of the hurdles on the way. The expectation from many quarters is always about results, not attempts”. He stressed that “It has been a long tortuous, harrowing and demanding journey that has culminated in a harvest of tangible results. Your commitment, devotion and resilience have created a platform for celebration and appreciation. Your doggedness, perseverance and tirelessness have actually resulted in the attainment of your

The Rep. of the Visitor and ES NUC, Prof. Rasheed unveiling the plaque to commission the new College of Medicine building

yearnings, aspirations and lofty dreams. You have braved the odds and dared numerous challenges in arriving at your promised land”.

The Vice Chancellor quickly drew the attention of the graduands that the experience gained in the course of studies should be brought to bear on the subsequent experiences of life, stressing “that the University community is a microcosm of the larger society” and therefore,

training ground for the next world. He enjoined them to be committed to life diligence and embrace the dignity of labor as well as shun associating with characters that have unbridled quest for excessive materialism.

The Vice Chancellor concluded by admonishing the graduands that “your attitude, thoughts, actions and inactions will determine how people will rate and assess you.”

The high point of the convocation owns on the conferment of

A cross section of the graduands

Crescent Varsity Graduates 467

— 16 bag first class degrees

L-R: Ogun State Governor, Sen. Ibikunle Amosu; one of the Honourary Award recipient and former Head of State, Gen. (Rtd.) Abdulsalam Abubakar; two other recipients of the award and the Vice-Chancellor of Crescent University, Prof. Ibraheem Gbajabiamila

Sixteen students of the Crescent University, Abeokuta, Ogun State, bagged first class degrees on Saturday as a total of 467 graduated from the institution for the 2016/2017 academic session.

In his address at the ceremony, the Vice-Chancellor, Professor Ibraheem Gbajabiamila, said the 467 students graduated from five Colleges, including the Colleges of Arts, Social and Management Sciences, Information and Communication Technology, Environmental Sciences, Natural and Applied Sciences and Bolaji Ajibola College of Law.

The Vice-Chancellor also said the first set of law students of the institution graduated and were ready for the Nigerian Law School before the end of the year. A 73-year old traditional ruler in Ogun State, Towulade of Akinale, Oba Olufemi Ogunleye, is one of

the graduands.

While giving a further breakdown of the results, Professor Gbajabiamila also said 167 students earned second class upper, 189 got Second Class Lower while 65 others made Third Class. The Vice-Chancellor said the institution had recorded growth in infrastructure and improvements in the number of its undergraduate and postgraduate students.

The Vice-Chancellor explained that the University would continue to build bridges across various countries, in seeking exchange programmes for students and academic staff. He further stressed that the existing Colleges now had expanded physical facilities and increase in the number of academic and non-academic staff, with a high

quality of academics that were imparting cutting-edge concepts, academic independence, critical thinking skills, ethical practices and values.

Professor Gbajabiamila also stated that the University pursues a vigorous staff development programmes, with many conducting research and attending conferences and seminars, while its Entrepreneurship Development programme is promoting university-private sector collaboration, innovations in teaching and research in entrepreneurship, forging linkages and collaborations with local and international institutions and community service.

Earlier in his remarks, the Governor of Ogun State, Senator Ibikunle Amosun commended the

The Proprietor and Chancellor of the University, Prince Bola Ajibola congratulating the award recipient Gen. (Rtd.) Abubakar, while his wife Justice Fati Abubakar looks on

University for their impact in sustaining the ideals of the institution. He noted that their doggedness had given Crescent University a sound footing since it was established.

He charged the University Management, staff/ students and the graduating class to reflect on the successes, achieved in the last 12 years due to God's goodness, especially for the quality of products being graduated at the 9th Convocation. He stated that Crescent would continue to sustain its rightful place among the top league of best universities in the world and urged the graduands to imbibe Godly education, based on God's principles and precepts that lead to development of ethical character, which, he noted, had been passed across to them.

The highlights of the Convocation included the conferment of honorary degree awards on the Former Head of State, Gen. (Rtd) Abdulsalami Abubakar, GCFR and others as well as the cutting of the 9th Convocation Ceremony cake to celebrate the University's achievements.

proprietor, Prince Bola Ajibola, for his contribution to the educational development of the state. He promised to assist the University in its quest to produce world class students that would compete with their counterparts elsewhere and called on the graduands to make good use of their skills and experience to develop their fatherland.

In his speech, the Proprietor and

Second left, the 73 year old traditional ruler in Ogun State Towulade of Akinala, Oba Olufemi Ogunleye who is one of the Law graduands with other members of his cabinet

Chancellor, Prince Bola Ajibola commended the various administrative arms of the

A cross section of the graduating students

FUNAAB Needs More Academic Staff

— Ag. VC at Convocation

The Acting Vice-Chancellor, Federal University of Agriculture, Abeokuta (FUNAAB), Professor Ololade Enikuomhin, has appealed to the Federal Government, to give the management of the Institution approval to recruit more academic staff, in order to ensure effective students training and supervision.

He made this appeal last Monday in Abeokuta, while briefing journalists about the University's forthcoming combined 23rd, 24th and 25th Convocation ceremony holding by the weekend.

The graduating students were those who completed their courses of study during the 2013/2014, 2014/2015 and 2015/2016, academic sessions.

Professor Enikuomhin said the request became necessary considering the admission quota of 3,500 students given to the institution by the National Universities Commission (NUC). He argued that the student population was beginning to override the available hands required to train them.

He said, "The admission quota approved by the NUC is 3,500. This is premised on the need to create opportunity for young Nigerians to access tertiary education".

"This quota, however, needs to be matched by adequate provision

Prof. Ololade Enikuomhin
Acting Vice-Chancellor, FUNAAB

for staffing, in particular, in the academic units. The students' population is overriding the available hands required to train them".

"The only panacea is that university be given approval to recruit more qualified staff required to ensure effective students training, supervision and mentoring."

The Vice-Chancellor said the population of the institution currently stood at 17,312, comprising 15,847 undergraduate and 1,471 postgraduate students.

While giving the breakdown of the results, he said that for the 2013/2014 academic session, a total of 1,881 students would graduate and for 2014/2015,

about 2,731 would graduate, while 3,065 others would graduate from the 2015/2016 academic session.

In all the three sessions, 203 students bagged first class, 2,878 got second class upper degrees, while 3,602 and 828 others got second class lower and third class degrees, respectively. Only 23 graduated with ordinary pass.

Professor Enikuomhin, who said the institution, had continued to create avenues for staff training and development, appealed to the Federal Government to rescind its decision to scrap the College of Management Sciences in the University.

UNN Launches Laptop Assembly Plant

— *targets 100,000 laptops annually*

Prof. Benjamin Chukwuma Ozumba
Vice-Chancellor, UNN

University of Nigeria, Nsukka has opened up indigenous laptop assembly complex.

The complex, was commissioned at the recent UNN's Founders' Day by the trio of Sultan of Sokoto, His Eminence, Sa'ad Abubakar II, Governor of Enugu State, Hon. Ifeanyi Ugwuanyi and his Delta State counterpart, Senator Ifeanyi Okowa.

The complex with a capacity to

produce 100,000 laptops a year was delivered by Crestsage Limited, a Lagos-based indigenous Technology company under a management arrangement with Benefitting Our Community (BOC) Innovations Limited.

In 2015, the Vice-Chancellor of UNN, Professor Benjamin Chukwuma Ozumba initiated the one laptop per student initiative in his bid to ensure 21st

Century compliant learning for the university students.

This initiative was threatened by the recent high foreign exchange rates hence the vision of this production project.

The CEO of Crestsage, Engr. Charles Emembolu, who is also an alumnus of the University, explained that the lion laptop project will deliver local content in the billion-naira industry by value substitution of components with locally available materials and labour.

It will be recalled that Emembolu and some other University Alumni delivered the Roar Nigeria business incubator and technology hub at the University of Nigeria in December 2016.

The lion laptops meets the needs of the Nigerian student matching quality with affordability and capacity to produce bespoke specification for different school and government initiative across the country.

FUGA Commences Multi-Million Naira Irrigation Project

The Federal University, Gashua, Yobe State, is set to embark on a multi-million-naira research project on Typha management

and economics under the Transforming Irrigation Management in Nigeria (TRIMIN) project. According to

a release in the official Bi-weekly newsletter of the University in the 20th September 2017, edition, the Project is being sponsored by the

The Deputy Vice-Chancellor, Academics of the Federal University Gashua, Yobe State Prof. Johnson Sunday Alao (3rd right) with other members of the University's working team on the Transforming Irrigation Management in Nigeria (TRIMIN) Project

World Bank in collaboration with the Federal Ministry of Water Resources.

The Deputy Vice-Chancellor Academic of the University and also the Project Principal Investigator, Professor Johnson Sunday Alao, who made this disclosure during an interview with the FUGA Bulletin team said that the ART3 component was worth over thirty-three million naira. The project is among the four components to be handled by the University, under the TRIMIN project worth four hundred thousand dollars, aimed at transforming irrigation management in Nigeria.

According to Professor Alao “the essence of the ART3 component is to look at Typha as Animal feed and if at the end of the research

Typha is found to be acceptable as animal feed, the technology would be transferred unto farmers within the study area and this would further attract more funding to deploy the technology.

While commending the Management team of the Federal University, Gashua, under the leadership of the Vice-Chancellor, Professor Andrew Haruna for supporting the project, the Principal Investigator assured that the University would continue to embark on research projects that would impact on the life of the people.

In his words: “what makes a University is teaching, learning, research and community service, therefore research cannot be

ignored, we are hoping to get more grants to do more so that the community, the state and the country at large would benefit”.

The Transforming Irrigation Management in Nigeria (TRIMIN) project which is expected to last three years is in collaboration with the Centre for Irrigations and Desertification Studies (CIDS) FUGA and other three partners. These partners are the Research Centre for the Management of Agricultural and Environmental Risk (CEIGRAM), Spain; University of Maryland Department of Animal and Avian Sciences, and the National Agricultural Extension and Research Liaison Services (NAERLS) of the Ahmadu Bello University, Zaria.

ENI AWARD 2018

Debut in Research: Young Talents from Africa Prize

OFFICIAL ANNOUNCEMENT

Eni is one of the most important, vertically integrated energy companies in the world. It operates in the oil, natural gas, electricity production, engineering, construction and petrochemical products sectors. It is constantly working to build a future where everyone can access energy resources efficiently and sustainably. Eni is also involved in several scientific research projects on renewable energies, particularly in the major areas of biofuels and solar energy. Operating in about eighty-five countries in a responsible way towards its stakeholders, Eni invests in people and their empowerment, and it takes part to development through the integration of social, environmental and cultural issues in the growth process, in full respect of rights and diversities. From 2008 Eni has been offering the Eni Award, aimed to promote and award research and technological innovation in the fields of energy and the environment.

1) Aims

The Debut in Research: Young Talents from Africa Prize constitutes one of the six sections of the Eni Award, composed by the Energy Transition, Energy Frontiers, Advanced Environmental Solutions and the Young Researcher of the Year Prizes, together with the Recognition at Innovation Eni.

The purpose of the Debut in Research: Young Talents from Africa Prize is to help new generations of African researchers to emerge, offering them the opportunity to attend a PhD course in cooperation with prestigious Italian universities and research institutes and supporting their research and innovation on the various scientific topics promoted by Eni Award.

2) Object of the Prizes

Candidates must own a Master's degree or any equivalent - according to the European system - academic qualification, granting access to a PhD course in an Italian university. The theses must have been defended at an African University during the same year of the annual Official Announcement, or in the precedent year.

The Prize is awarded to students born in or after the year 1987.

The Prize is reserved to students graduated in an African university or of African citizenship, coming from one of the 58 African countries listed in the World Population Prospects: The 2015 Revision, compiled by the United Nations¹.

The thesis and the curriculum vitae - which will prevail in the evaluation of the candidate - must be submitted together with a research proposal in connection with the Eni Award main topics and highlighting the potential benefits of the proposal in a country, in an African region or in the whole African continent. The research proposal must explicit topics, methodologies and disciplinary areas suitable for the realization of the submitted project. The information provided by the candidate in the research proposal will be used in order to identify PhD courses as coherent as possible with it.

3) The Prizes

Each of the two winners will be awarded with a customized plaque and a scholarship for the attendance of a 3 years PhD course to be conducted in Italy, in an Italian university or research institute with a solid reputation on the above-mentioned topics. Where authorized within the PhD course framework, it will be possible to carry out a research period outside Italy. It will be also allowed to propose a non-Italian thesis advisor, collaborating with the Italian university or research institute hosting the student.

The Prizes will be assigned to the winning candidates, proclaimed by the Organizing Committee within June 2018.

¹ Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cabo Verde, Cameroon, Central African Republic, Chad, Comoros, Congo, Côte d'Ivoire, Democratic Republic of the Congo, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mayotte, Morocco, Mozambique, Namibia, Niger, Nigeria, Réunion, Rwanda, Saint Helena, São Tomé and Príncipe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Togo, Tunisia, Uganda, United Republic of Tanzania, Western Sahara, Zambia, Zimbabwe.

4) Application procedures and deadlines

Applications for the Debut in Research: Young Talents from Africa must be presented and guaranteed by Professors, Directors of Department, Faculty Deans and Chancellors of universities and polytechnic universities, or by researchers of research institutes operating in the specific - or similar - fields for which the Prize is awarded.

Self-candidatures will not be considered.

The deadline for the presentation of the candidatures to the Debut in Research: Young Talents from Africa falls on November 24, 2017 before and no later than 5 p.m. CET - Central European Time. Please note that, after 5 p.m. CET of November, 10, 2017, the Scientific Secretariat won't create new accounts, in order to provide the most suitable assistance to the already registered Candidatures, within the deadline. Two weeks after the November 24 deadline, the Scientific Secretariat will provide the Candidates with formal confirmation, by email, for the acceptance of their Candidature.

The Candidature application forms are available on the website:

https://www.eni.com/enipedia/it_IT/modello-di-business/premi-e-riconoscimenti/bando-eni-award-2018.page, and must be sent as follows:

1. The Candidature Proposal, the Summary of the Thesis, the CV and the Research Proposal will have to be uploaded on the Eni Award Candidates private area. The access to the private area must be requested to the Eni Award Scientific Secretariat (eniaward@feem.it) that will provide an account for the procedure.

2. A copy of the Thesis in electronic form as well as possible recognitions, certificates, letters of reference, list of publications and the related publications must be sent by e-mail to the following address: repository-eniaward@feem.it.

3. The Candidate will have the possibility to provide a self-made video of no more than 3 minutes describing the main aspects and applications of his/her research proposal. Such presentations will be sent as indicated during the Candidature's registration process and will be accepted in the following formats: .MOV, .MPEG4, .AVI, .FLV.

Page 3 Eni Award 2018 – Debut in Research: Young Talents from Africa Prize Following the formal registration of the Candidature Proposal, a file named Summary of the Candidature Proposal, containing the main data of the application and the Completion Code, will be provided to each Candidate.

The aforesaid file must be duly checked and signed by the Candidate as well as by his/her Guarantor and sent to the Eni Award Scientific Secretariat by fax (+39 0248197724) or email (eniaward@feem.it) before and no later than the deadline defined by this Official Announcement.

4) Selection of the Candidatures

The Eni Award Scientific Commission shall examine and select the work of the Candidates that have been accepted and shall present the names of the chosen winners of the Debut in Research: Young Talents from Africa Prizes to the Eni Award Organizing Committee by May 2018.

5) Regulations

The Eni Award and this Official Announcement are submitted to the Eni Award Regulations, approved by the Organizing Committee. The text is available on the website: https://www.eni.com/enipedia/it_IT/modello-di-business/premi-e-riconoscimenti/bando-eni-award-2018.page.

6) Contact details

The Eni Award Scientific Secretariat is located at:

FONDAZIONE ENI ENRICO MATTEI

Corso Magenta, 63

I 20123 Milano

Tel: +39 02 52036934 switchboard

+39 02 52036964 / 36985

Fax: +39 02 481 97724

e-mail: eniaward@feem.it

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

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
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, Corporate Communications

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, 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 Planning

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	Odumegwu Ojukwu 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	Maitama Sule 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	Moshood Abiola University of Science and Technology, Abeokuta	2017	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., Owode, 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. Ladoké 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. Igbinedion University, Okada | 16. Madonna University Okija |
| 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, FNAL
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 CAPE 3 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, FNAL*
EXECUTIVE SECRETARY
NATIONAL UNIVERSITIES COMMISSION
ANNOUNCER

This Week's Birthdays

NAME			DATE OF BIRTH	DEPT.
SALISU	SANUSI	AHMED	23 Oct.	DSSS
SUNDAY	BASSEY	ESSIEN	24 Oct.	DSSS
ALIYU	ABUBAKAR	YAHAYA	26 Oct.	DPP
JULIET	ONYEKACHI	MBACHU	26 Oct.	DESO
HENRY	OGOCHUKWU	ANAZIAH	27 Oct.	DQA
MATTHEW	EROMOSELE	IHAYERE	27 Oct.	DESO
AISHA	OYOLA	AYITOGO	27 Oct.	DMSS
ABDULLATEEF		ABDULSALAM	28 Oct.	DAS
OLAMIDE	ZEINAB	OSUNTOGUN	28 Oct.	DMSS
VICTOR	EMMANUEL	UYO	29 Oct.	DFA
AARA NYAZIZANG			29 Oct.	DESO

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

**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**