

Politics of Exclusion Extended to the University Is Insanity — Prof. Rasheed

The Executive Secretary, National Universities Commission (NUC), Professor Abubakar Adamu Rasheed, Mni, MFR, FNAL, has advised university-based associations not to extend politics of exclusion into the Nigerian University System (NUS).

He said when he received the Executives of Physiological Society of Nigeria (PSN) that the argument on who should head the Medical Colleges and other medical institutions as well as deaneries had lingered for a long time.

He described the position of the Medical and Dental Council of Nigeria (MDCN) on issues of governance and management of all medical entities untenable and advised the PSN to forge alliance with the different bodies in the

medical discipline and engage in meaningful discussions on peaceful ways to resolve the thorny issues.

discuss with the Association of Vice-Chancellors of Nigeria Universities (AVCNU) on the best way to resolve the issue.

ES, NUC, Prof. Rasheed (left) receiving the Chairman, PSN, Prof. Egbeigbe in his office

The Commission, he explained, was aware of all these problems involving the medics and non-medics and assured that he would

Earlier in his presentation, Chairman Board of PSN, Professor Ebeigbe said that recent events had constituted impediments to effective

in this edition

JAMB appoints Jega to Head Internalization, Admission Committee

Pg. 4

NUC Advocates Triple Helix

Pg. 9

Research Determines Quality of Life

— NCC boss presents grants to 10 Varsities

Pg. 11

teaching/learning and staff morale in universities and the PSN far compelled to bring to NUC's attention the various challenges faced by Physiologists.

The Chairman, put forward the following requests to the NUC for consideration: (i) A proposed new

directives to Vice-Chancellors from the MDCN as well as undue interference by Professional Bodies in University Teaching and Administration.

According to Prof Ebeigbe, PSN had developed and was therefore proposing a new curriculum for the

programme to five years, to accommodate the Students Industrial Work Experience Scheme (SIWES) as well as training in specialized areas of Physiology which include: Exercise and Sports Physiology, Aviation and Aerospace Physiology, Physiology and Biophysics, Environmental and

ES, NUC, Prof. Rasheed (3rd left), Chairman, PSN, Prof. Ebeigbe and Executive members of PSN

undergraduate B.Sc. Physiology curriculum developed by the PSN; (ii) harmonization of physiology career entry and progression in faculties of Basic Medical Sciences in Nigeria institutions; (iii)

recurrent rift between Physiology Lecturers who possess MBBS and those who possess Science Physiology degrees; and (v) strategies for resolution and

undergraduate (B.Sc. Physiology) programme for Nigerian universities.

This new curriculum, he stressed, if implemented, would empower the next generation of physiology graduates with capacity to be key players in national development.

He said that the main feature of the new curriculum would be an extension of the duration of the

Marine Physiology as well as clinical Physiology.

He argued that the proposed curriculum has sufficient breath not just to prepare students for Teaching and Research but also to equip them with useful transferrable skills to take to other walks of life.

The Chairman lamented over the disparity that exists between the two categories of Physiology Lecturers;

those who are medically qualified (medics) and those who possess B.Sc. Physiology degree (non-medics).

He said that holders of Bachelor of Medicine, Bachelor of Surgery and Bachelor of Dental Surgery (MBBS/BDS), with no postgraduate qualification or physiology teaching experience

Prof. Ebeigbe noted with concern a letter written by MDCN and addressed to all Vice-chancellors directing that only appropriately trained medically qualified teachers should be employed to teach Medical/Dental students in all departments and MDCN also threatened to withdraw accreditation from institutions that fail to comply.

intriguing that a body that was supposed to regulate professional practice had decided to meddle into purely academic issues which were entirely the prerogative of senate of universities and the NUC.

He stated that it was now common practice for Professional bodies such as MDCN to arrogate to itself the power to regulate Teaching and

From left, Prof. Ebeigbe, Prof. Rabiu Magaji; DPA, Mal. Ibrahim Yakasai and President, PSN, Prof. Arthur Chuemere

continued to be appointed as Lecturer II in many universities.

This he said was without doubt an anomaly that equated the first degree (MBBS/BDS) to a PhD degree, noting that no such could be found globally and proposed that holders of B.Sc. and M.Sc. Physiology degree should rightly be appointed as Lecturer II and the B.Sc.+M.Sc.+ Ph.D. degree holder as Lecturer I.

He said that “PSN consider this directive by MDCN highly detrimental to the growth of Nigeria's healthcare system as it will deny the Medical/Dental students access to the expertise of basic scientists, thereby reducing the competence and competitiveness of Nigeria's medical doctors globally.”

He reiterated that it was rather

Administration in Nigerian universities.

Prof. Ebeigbe said it was absurd enough for MDCN to maintain that a non-medical Professor of Physiology should not become a Provost of the College of Medical Sciences, with its current campaign against non-medics. He said that the MDCN might in the very nearest future also insist that a non-medical could not be

Head in a Department of Physiology.

The Chairman then asserted that a good number of physiologist in the Diaspora as well as International Physiological Associations who were aware of the MDCN's intrusions had expressed great disappointment and condemned their (MDCN's) directives in the strongest possible terms, describing the directives as most unfortunate, ill-informed and retrogressive.

He thereby presented the following action points by PSN for NUC's "consideration and possible adoption:" Incorporation of the new PSN curriculum into the BMAS for undergraduate

physiology training; provision of a categorical position that rejects the 2014 MDCN directive to Vice-Chancellors and compels MDCN and other professional bodies to concentrate on their mandate to regulate professional practice rather than meddling into academic training and administration of universities; ensuring that universities were adequately enlightened about best practices in Medical Education and Training that emphasized team work rather than the narrow view of the MDCN which required that medical students be taught by only Medical Doctors and finally, to involve trained specialist scientist physiologist in future stakeholders discussion on issues concerning biomedical education and training

as well as policy formulation.

In the PSN delegation were the President, Prof. Arthur Chuemere; first Vice-President, Prof. Ibiyemi Olatunji Bello; Editor-in-Chief of its Newsletter, Prof. A.R.A Alada; Secretary General, Prof. Eghosa Iyare; Deputy Editor-in-Chief, Prof. S. B. Olaleye and the Public Relations Officer, Prof. Rabi Magaji.

Present at the meeting were NUC's Deputy Executive Secretary, Academics, Dr. Ramon Yusuf; Director, Directorate of Corporate Communication, Ibrahim Yakasai and Deputy Director, Information, Haruna Lawal Ajo.

JAMB appoints Jega to Head Internalisation, Admission committee

The Registrar of the Joint Admissions and Matriculation Board (JAMB), Professor Is-haq Oloyede has inaugurated a committee on the Internalisation of Admission into Tertiary Institutions in Nigeria, to be chaired by a former Chairman of the Independent National Electoral Commission, Prof Attahiru Jega.

Prof. Oloyede said the committee's duty was to put in place the machinery to attract foreign students into Nigerian tertiary institutions, starting

from the 2019/2020 academic session.

Prof. Is-haq Oloyede
Registrar, JAMB

He gave names of members of the committee to include a former Vice-Chancellor of the National Open University of Nigeria, Prof Olugbemi Jegede, and a former Vice-Chancellor of the Federal University of Agriculture, Abeokuta, Prof Olushola Oyewole and seven others.

The Jega-led admission committee would come up with strategies on international admissions, partnerships and academic programmes, as well as the promotion of foreign language programmes.

According to the JAMB Bulletin, the committee was conceived during the 2019 Conference of Vice-Chancellors, Rectors and Presidents of African Universities in Egypt in July.

“The Registrar emphasised that setting up the committee had become necessary in view of the prevailing localisation of tertiary institutions in the country.

The committee would come up with strategies on how to support tertiary institutions, particularly foreign candidates into the

universities to attract Nigerian education institutions.

Prof. Attahiru Jega

Other terms of reference of the committee included suggesting

veritable means through which the foreign centres of JAMB should be deployed to attract more candidates, especially Nigerians in the diaspora, to apply for admission into Nigerian universities.”

In his response while accepting the onerous responsibility, the former INEC Chairman said, “I have gone through the terms of reference underscoring the intention of the board to internationalise the nation's universities. If this is achieved, it will improve the rating of our universities.”

NUC Advocates Triple Helix

The National Universities Commission (NUC), Abuja, has advocated the Triple Helix Model of relationship between the academia, industry and the Federal Government that will successfully refocus university education for creativity and nation-building.

The Deputy Executive Secretary (DES) of the NUC, Suleiman Ramon-Yusuf, said in a public lecture titled, Refocusing the Nigerian Universities System for Creativity and Nation-building, at the maiden Matriculation of the Trinity University, in Lagos that if all critical stakeholders could come together to fill the identified gaps in the quality of input in universities' programmes, the

discharge of the teaching-learning, research and community engagement would move the nation towards

He said that, “Stakeholders must midwife and advance a collaborative framework for useful partnership between the academia,

Prof. Abubakar A. Rasheed
Executive Secretary, NUC

technological and socio-economic development, as well as wealth creation and global competitiveness.

industry and government within the structure of commonality of interests”.

The Deputy Scribe said that the Commission encouraged the participation of the private sector in university curriculum reviews to ensure that graduates were fit for purpose instead of standing aloof and condemning the products of universities.

He further stated the need for an appropriate window for universities under the coordination of TETFund to address industry-focused research based on specific sector requirements that would promote the competitiveness of the Nigeria industry.

He advised the universities and industries to collaborate in creating new products and advance new frontiers of innovations.

The NUC and the Nigerian Economic Summit Group, according to him, had agreed to collaborate on enabling knowledge exchange

engagements between the academia and industry to allow industry leaders serve as adjunct lecturers in the universities, while university lecturers could utilise their sabbatical to work in the industry.

Dr. Suleiman Ramon Yusuf
DES, Academic

Dr. Yusuf called on the government and the National Assembly to enact enabling laws that would create the Triple Helix Model to institutionalise the academia, industry and government collaboration

framework to support the venture for national development.

He urged the Nigerian universities to embark on strategic capacity building to bring academics up-to-date with new trends in their respective subject areas in order to achieve the desired impact.

In his earlier remarks, the Vice-Chancellor of Trinity University, Prof Charles Ayo, thanked the NUC for the usual support during the process for the establishment of the university and it take off.

He pledged that the University Council, Management Staff and Students would live up to expectations and strive to make the nation proud.

He added that the school's mission was to equip the students with knowledge, skills, and values through quality teaching, learning and research to create effective change agents and value-adding members of the society.

Research Determines Quality of Life

— *NCC boss presents grants to 10 Varsities*

The Executive Vice-Chairman and Chief Executive (EVC/CE), Nigerian Communications Commission (NCC), Professor Umar Danbatta, has stated that “the quality of life in a society is determined by the quality of research especially by Universities.”

Professor Danbatta made the declaration at the presentation of award letters to academics with

Prof. Umar Danbatta
EVC, NCC

successful proposals for the NCC 2018 Research Grants held at the Conference Room of the NCC Headquarters, Abuja.

He said that though the initiative was part of NCC mandate, the role of the academia in the programme was in line with globally-recognised community service, which was the hallmark of education institutional culture.

He also expressed delight that being at the intersection of Telecom Engineering scholarship and Telecommunication Industry, he was impressed by the increasing collaboration and partnership between the academia and telecommunication industry in Nigeria.

He noted that the academia provided knowledge resource and research results that governed transformational growth and facilitates innovations in industries worldwide. He said that collectively, the academia imparted the youth and general populace with resources of knowledge required to qualitatively transform their lives through ground-breaking ideas that had revolutionised and reshaped the world.

The EVC further reminded the recipients and their respective universities of the terms and conditions of the grants, appealing on the need to abide by the rules. He also cautioned: that under no any circumstance were they expected to showcase their works or the prototypes to anybody, organisation or exhibition until the Commission had received and signed the final prototype.

He was optimistic that the prototype that would evolve from the collaboration would be beneficial to Nigerian telecommunication industry.

In his remarks, the chairman of Inter-Agency Committee that assessed the proposals,, Professor Bashir Muazu, said that by the initiative, NCC had thrown a challenge to the academic community in Nigeria.

He recalled that 63 proposals were received but only 11 met all the criteria set out to evaluate the submissions. He called on the recipients to abide by the rules of engagement as he commended

of Federal University of Technology Minna, commended the Commission for promoting knowledge and knowledge-economy. He said that the recipients and Nigerian academic community were encouraged by NCC's vision, promising that they would keep to the rules and deliver within stipulated time what would be beneficial to Nigeria and the global community.

Also speaking, NCC Director of Research and Development Ephraim Nwokonneya, recalled the journey of NCC Research Grant Project and other similar initiatives of the Commission noting that few weeks ago, some

EVC Prof. Danbatta (right) presenting an award letter to Prof. Magaji of ABU NCC for non-interference with members of the Nigeria academic community gathered at the same venue to witness the endowment of two professorial chairs in Nigerian universities.

Responding on behalf of the recipients, Professor Musa Aibinu

He said that the dynamism of telecom industry explained NCC's consistent search for cutting-edge solutions in local content.

He expressed delight that the outcome of some of NCC research grants undergoing the process of testing and patenting with National Office for Technological Acquisition and Promotion (NOTAP). He said that NCC had been encouraged by the results which had also inspired the Commission to continue to facilitate further researches.

also increased. NCC published advertisements requesting for proposals for the 2019 NCC Research Grants.

One of the award recipients, Professor Magaji of ABU, Zaria declared that NCC was doing well in promoting knowledge-economy and they were encouraged, to deliver as expected.

The successful recipients of the grants which would be administered by their respective universities are:

1. Prof. Rabi Abdulsalam

University of Nigeria Nsukka

4. Engr. Mohammed Abdulrazaq, Ahmadu Bello University Zaria

5. Prof. Oladapo Fakolejo, University of Ibadan

6. Dr. Abiodun Gbenga-Ilori, University of Lagos

7. Dr. Stella Orakwe, University of Port Harcourt

8. Dr. A.O. Adetunmbi, Federal University of Technology, Akure

9. Dr. Nuhu Shuaibu, University of Jos

Prof. Danbatta (6th left) in a group photo with the awardees

The research grant initiative started with two recipients. In 2017, there were six winners and 11 awardees for 2018. There had been 83 percent increase in the number of beneficiaries and the monetary value of the grants had

Magaji, Ahmadu Bello University Zaria

2. Prof. Ejikechukwu Anene, Abubakar Tafawa Balewa University Bauchi

3. Prof. Ifeanyichukwu Ezenma,

10. Adeyinka Adedigba, Federal University of Technology Minna

11. Suleiman Babani, Bayero University Kano

**MINISTRY OF FOREIGN AFFAIRS
ECOWAS NATIONAL UNIT
ABUJA - NIGERIA**

**P.M.B., Gark
Telephone:
Telefax:**

**Ref. No: ECO 174/T
Date: 29th July, 2019**

The Executive Secretary
National Universities Commission,
26 Aguiyi Ironsi St,
Maitama, Abuja.

**LAUNCHING OF THE 2019 ECOWAS RESEARCH AND
INNOVATION SUPPORT PROGRAMME (PARI)**

I am directed to inform that the Economic Community of West African States (ECOWAS) Commission is launching the first edition of the Research and Innovation Support Programme (PARI), which is a competitive programme that promotes scientific excellence. The Programme would select the two best research projects submitted within the region with the following specific objectives:

- xvii. Financing research on a competitive basis of call for application of research projects contributing to the fight against poverty and having an impact on the development of the region;
- xviii. Promote the mobility of researchers through the development of regional projects;
- xix. Support research laboratories to strengthen their capacities (equipment and connectivity) and access to scientific information; and
- xx. Build the capacity of young researchers to ensure the next generation of scientist of the research institutes within the region.

2. The PARI is also requesting researchers to propose research projects involving other ECOWAS linguistic zone in order to contribute to regional integration of researchers.

Sir Abubakar Tafawa Balewa House, Central Business District, Abuja - Nigeria
P.M.B No. 130, GARKI E-mail: ecowasnationalunit2@gmail.com

3. In addition, the Programme would award grants worth **\$150,000.00 US dollars** in each of the two scientific areas: i. **Life Sciences and Earth** and ii. **Basic Sciences, Technology and Innovation**. The disciplines selected were Pharmacopoeia for Life and Earth and Physics for Basic Sciences, Technology and Innovation. The deadline for the submission of the project proposals is on or **before 30th August, 2019**. Project Proposals must be sent via post to:

PARI PROGRAMME

ECOWAS Commission

101, Yakubu Gowon Crescent, Asokoro District, P.M.B. 401, Abuja, Nigeria.

Annex of River Plaza, 2nd Floor.

**Department, Education, Science and Culture
Science and Technology Programme,**

4. Kindly find attached the programme application form and the 2019 conditions to apply. The application conditions can also be downloaded from the ECOWAS website: www.ecowas.int via esc.comm.ecowas.int.

5. Consequently, your Commission is kindly requested to forward this information to the relevant stakeholders (Universities and Research Institutes) to enable Nigerians benefit from the programme. For additional information, contact Dr. Roland Kouakou, Head of Division Science and Technology, ECOWAS Commission on email: rkouakou@ecowas.int, eescdrsi@gmail.com, Mobile: +2347068004476.

6. Please accept, the assurances of the Permanent Secretary's highest consideration.

F.M. Kaita

for: Permanent Secretary

MINISTRY OF COMMUNICATION TECHNOLOGY

P.M.B. 12578, Federal Secretariat Complex,
Phase 1, Annex III Shehu Shagari Way, Abuja.
e-mail: Info@commtech.gov.ng.

Spectrum Management Department

MCT/ST.0012/X

The Executive Secretary,
National Universities Commission,
Plot 430, Aguiyi Ironsi Street, Maitama,
Abuja.

9th July, 2019

NOTICE OF VACANCIES AT THE INTERNATIONAL TELECOMMUNICATION UNION (ITU)

I am directed to forward the attached notice of vacancies that exist at the International Telecommunication Union (ITU) Geneva, Switzerland for the posts specified below to you and request you please bring it to the attention of officers in your organization. Please note that Women are highly encouraged to apply as consideration will be accorded to them for gender balancing.

S/N	VACANCY NOTICE NUMBER	FUNCTIONS	GRADE	DEADLINE FOR APPLICATION TO ITU HQ	DEADLINE FOR APPLICATION SUBMISSION TO SMD	TYPE OF APPOINTMENT/DUTY STATION
A	B	C	D	E	F	G
1	17P-2019/BDT/EXTERNAL/P2	Digital Communication Officer	P2	11th August, 2019	1st August, 2019	Fixed-term Appointment / Geneva, Switzerland
2	22P-2019/BDT-PKM/EXTERNAL/P5	Senior Economist & Head of ICT	P5	25th August, 2019	15th August, 2019	
3	21D-2019/BDT-DDR/EXTERNAL/D2	Dep. Director, Chief, field operations Coordination Department	D2	25th August, 2019	15th August, 2019	
4	23P-2019/BDT-FIELD/EXTERNAL/P5	SENIOR ADVISOR	P5	1st September, 2019	20th August, 2019	Fixed-Term Appointment / Addis Ababa, Ethiopia

2. I also request the application for the vacancies be given urgent attention as the deadline for submission is very near. (Please see column 'E' row '1') **All candidates are required to complete an on-line application form** at the section 'HOW TO APPLY' on ITU web site: <http://www.itu.int/employment/Recruitment/index.html>.

3. **Candidates are also required to forward their resume and acknowledgement letters from ITU** at the completion of the on-line application, to the office of the Director Spectrum Management Department for record purposes.

4. Please accept the assurances of the Permanent Secretary's regards.

Engr. Anagonye, Joseph O.
for: Permanent Secretary

MINISTRY OF FOREIGN AFFAIRS

TRAINING AND STAFF WELFARE DIVISION

ABUJA

P.M.B. NO.130 Garki.
Telegram: Foreign Abuja
Tel. No.: 09-5230874

Ref. No. TSW/IND/34/T
Date: 24th May, 2019

The Executive Secretary,
National University Commission,
No. 26, Aguiyi Ironsi Street,
Maitama District,
Abuja.

INVITATION TO PARTICIPATE FOR INDIAN TECHNICAL AND ECONOMIC COOPERATION (ITEC), TO HOLD IN INDIA.

I am directed to forward herewith, for your information and further action, a letter Ref. No **ABUJ/231/1/2019** dated **16th May, 2019**, received from the High Commission of India in Abuja, requesting for interested Nigerian's to participate for the short term courses under the Indian Technical and Economic Cooperation (ITEC). The list of available courses scheduled to hold from 16th May, 2019 to 31st March, 2020, in India, is hereby attached.

2. In this regard, your esteemed organization is kindly requested to disseminate the above information to interested candidates and request them to fill the online application form @ www.itecgoi.in and to submit to this Ministry for onward transmission to the Indian appropriate authority.

3. While anticipating your response on this matter, please accept the assurances of the Honourable Minister's highest consideration.

M. Badamasi

For: Honourable Minister

<div> Indian Technical & Economic Cooperation Programme Ministry of External Affairs, Government of India </div> <div>Feedback</div>			
<div> Home About ITEC Partner Countries Courses Indian Missions Downloads What's New Apply for ITEC Login </div>			
Period: From 16 May 2019 To 26 May 2020 Show			
Available courses from 16/May/2019 to 26/May/2020			
Course	Start	End	Status
(1) STATISTICAL THEORY AND APPLICATIONS	01-Aug-2019	31-May-2020	Open
(2) MUNICIPAL SOLID WASTE MANAGEMENT	01-Jul-2019	20-Jul-2019	Open
(3) FUNCTIONAL MODULE ON REFINERIES- CHEMICAL ENGINEERS	01-Jul-2019	18-Oct-2019	Open
(4) TEXTILE TESTING AND QUALITY CONTROL	01-Oct-2019	29-Nov-2019	Open
(5) TEXTILE MILL MANAGEMENT	01-Oct-2019	29-Nov-2019	Open
(6) GENDER ISSUES IN THE WORLD OF WORK	02-Dec-2019	20-Dec-2019	Open
(7) CLIMATE CHANGE AND SUSTAINABLE DEVELOPMENT	02-Dec-2019	14-Dec-2019	Open
(8) SPECIAL TRAINING PROGRAMME FOR YOGA TRAINERS	02-Dec-2019	29-Dec-2019	Open
(9) CAPACITY DEVELOPMENT FOR VOTER EDUCATION	02-Feb-2020	07-Feb-2020	Open
(10) DIPLOMA COURSE IN DEVELOPMENT JOURNALISM FOR NON- ALIGNED AND OTHER DEVELOPING COUNTRIES	02-Jan-2020	29-Apr-2020	Open
(11) INTERNATIONAL TRAINING PROGRAMME ON SOLAR ENERGY TECHNOLOGIES	02-Mar-2020	20-Mar-2020	Open
(12) SPECIALISED PROGRAMME ON IOT	02-Mar-2020	24-Apr-2020	Open
(13) ENVIRONMENTAL MANAGEMENT	02-Mar-2020	21-Mar-2020	Open
(14) TRAINING ON SERICULTURE AND SILK INDUSTRY	02-Sep-2019	29-Sep-2019	Open
(15) INTERNATIONAL TRAINING PROGRAMME ON MANAGEMENT SYSTEMS	02-Sep-2019	27-Sep-2019	Open
(16) SKILL DEVELOPMENT AND EMPLOYMENT GENERATION	02-Sep-2019	20-Sep-2019	Open
(17) ENVIRONMENTAL IMPACT ASSESSMENT (EIA)	02-Sep-2019	21-Sep-2019	Open
(18) OVERVIEW OF MARKETING OPERATIONS	02-Sep-2019	12-Oct-2019	Open
(19) INTERNATIONAL PROGRAM ON RURAL CO-OPERATIVES	03-Dec-2019	09-Dec-2019	Open
(20) EFFECTIVE STRATEGIES FOR RESOURCE MANAGEMENT OF EDUCATIONAL INSTITUTES	03-Feb-2020	14-Feb-2020	Open
(21) ANALYSIS OF PETROLEUM, PETROLEUM PRODUCTS AND OPERATION & MAINTENANCE OF CFR ENGINE	03-Feb-2020	27-Mar-2020	Open
(22) INNOVATIVE LEADERSHIP FOR ORGANIZATION GROWTH AND EXCELLENCE (ILOGE)	03-Feb-2020	27-Mar-2020	Open
(23) ENTREPRENEURSHIP FOR SMALL BUSINESS TRAINERS/PROMOTERS PROGRAMME (ESB-TP)	03-Feb-2020	27-Mar-2020	Open
(24) INTERNATIONAL MANAGEMENT DEVELOPMENT PROGRAMME ON PROJECT MANAGEMENT FOR PUBLIC WORKS	03-Jun-2019	28-Jun-2019	Open
(25) REMOTE SENSING APPLICATION ON THE COASTAL ZONE MANAGEMENT	03-Jun-2019	14-Jun-2019	Open
(26) GOOD GOVERNANCE FOR MANAGEMENT OF RURAL DEVELOPMENT PROGRAMMES	03-Sep-2019	30-Sep-2019	Open

<https://www.itecgoi.in/upcomingcourse.php>

ITEC Indian Technical and Economic Cooperation			
(28) NATURAL RESOURCE MANAGEMENT FOR SUSTAINABLE RURAL LIVELIHOODS	03-Sep-2019	30-Sep-2019	Open
(29) INTRODUCTORY TRAINING COURSE IN NANOFABRICATION TECHNOLOGIES	04-Feb-2020	25-Feb-2020	Open
(30) FORMAL SOLUTIONS TO INFORMAL SETTLEMENTS	04-Nov-2019	13-Dec-2019	Open
(31) LABOUR AND EMPLOYMENT RELATIONS IN A GLOBAL ECONOMY	04-Nov-2019	22-Nov-2019	Open
(32) PROJECT & RISK MANAGEMENT	04-Nov-2019	22-Nov-2019	Open ✓
(33) SUSTAINABLE DEVELOPMENT GOALS	05-Aug-2019	16-Aug-2019	Open ✓
(34) INTERNATIONAL LABOUR STANDARDS AND PROMOTION OF GENDER EQUALITY AT THE WORKPLACE	05-Aug-2019	23-Aug-2019	Open
(35) OPERATIONS & MAINTENANCE OF CROSS COUNTRY PIPELINES	05-Aug-2019	05-Oct-2019	Open
(36) PLANNING AND MANAGEMENT OF SUSTAINABLE CITIES	06-Jan-2020	14-Feb-2020	Open
(37) SCIENCE DIPLOMACY	06-Jan-2020	17-Jan-2020	Open ✓
(38) SHORT COURSE ON REMOTE SENSING WITH SPECIAL EMPHASIS ON DIGITAL IMAGE PROCESSING	06-Jan-2020	28-Feb-2020	Open
(39) TRAINING ON POST COCOON TECHNOLOGY	06-Jan-2020	02-Feb-2020	Open
(40) BUDGETING, ACCOUNTING AND FINANCIAL MANAGEMENT IN GOVERNMENT SECTOR	06-Jan-2020	24-Jan-2020	Open
(41) PROGRESS TO PROFICIENCY ADVANCED	07-Jan-2020	27-Mar-2020	Open
(42) PROGRESS TO PROFICIENCY BASIC	07-Jan-2020	27-Mar-2020	Open
(43) PARTICIPATORY PLANNING FOR POVERTY REDUCTION AND SUSTAINABLE DEVELOPMENT	07-Jan-2020	03-Feb-2020	Open
(44) TRAINING METHODOLOGY FOR DEVELOPMENT PROFESSIONALS	07-Jan-2020	03-Feb-2020	Open
(45) PETROLEUM REFINING TECHNOLOGY AND PETROCHEMICALS	07-Oct-2019	29-Nov-2019	Open
(46) ENHANCING LEADERSHIP SKILLS	07-Oct-2019	25-Oct-2019	Open
(47) SPECIALISED PROGRAMME ON E-GOVERNANCE APPLICATION DEVELOPMENT	08-Jul-2019	30-Aug-2019	Open
(48) TRADE AND SUSTAINABILITY	08-Jul-2019	19-Jul-2019	Open
(49) BIOGAS PRODUCTION, POWER GENERATION AND UPGRADATION FOR VEHICULAR APPLICATION	08-Jul-2019	21-Jul-2019	Open
(50) MANAGERIAL SKILLS FOR ACADEMICIANS AND ADMINISTRATORS	09-Dec-2019	20-Dec-2019	Open
(51) SPECIALISED TRAINING ON TRADE REMEDIES UNDER WTO TRIMS WTO DISPUTES AND RTAS	09-Dec-2019	18-Dec-2019	Open
(52) SPECIALISED PROGRAMME ON BIG DATA ANALYTICS	09-Dec-2019	14-Feb-2020	Open
(53) INTERNATIONAL WRITE-SHOP ON PROJECT FORMULATION: CLIMATE CHANGE MITIGATION AND ADAPTATION	09-Dec-2019	14-Dec-2019	Open
(54) MAIL MANAGEMENT PROGRAMME	09-Dec-2019	20-Dec-2019	Open
(55) WOMEN & ENTERPRISE DEVELOPMENT (WED) - A TRAINERS/PROMOTERS PROGRAM	09-Dec-2019	31-Jan-2020	Open ✓
(56) GEO-INFORMATICS APPLICATIONS IN RURAL DEVELOPMENT	09-Jul-2019	05-Aug-2019	Open
(57) MANAGEMENT OF RURAL EMPLOYMENT PROJECTS AND POVERTY ALLEVIATION	09-Jul-2019	05-Aug-2019	Open
(58) SPECIALIZED TRAINING PROGRAM IN CYBER SECURITY & MALWARE ANALYTICS (REVERSE ENGINEERING)	09-Mar-2020	01-May-2020	Open ✓
(59) PROMOTING WOMEN ENTREPRENEURSHIP AND STARTUP	09-Sep-2019	20-Sep-2019	Open
(60) INTERNATIONAL ECONOMIC ISSUES AND DEVELOPMENT POLICY (IEIDP)	10-Feb-2020	06-Mar-2020	Open ✓
(61) INTERNATIONAL TRAINING PROGRAMME ON COMPETENCE AND MANAGEMENT SYSTEMS OF LABORATORIES	10-Feb-2020	28-Feb-2020	Open
(62) INTERNATIONAL PROGRAM ON FINANCING INCLUSIVE AGRICULTURE AND RURAL	10-Feb-2020	22-Feb-2020	Open

<https://www.itecgoi.in/upcomingcourse.php>

2/6

NATIONAL UNIVERSITIES COMMISSION

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 Eleven 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.
8. Distance Learning Centre, Ahmadu Bello University, Zaria.
9. Lagos State University Open and Distance Learning and Research Institute
10. Joseph Ayo Babalola University Centre for Distance Learning
11. University of Nigeria, Nsukka Centre for Distance and e-Learning

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. Moddibbo 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
9. Crawford University, Ogun State

Dr. Gidado Bello 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 UNIVERSITIES

S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.
1	University of Ibadan, Ibadan	1948	16	Modibbo Adama University of Technology, Yola	1981	31	Federal University, Wukari, Taraba State	2011
2	University of Nigeria, Nsukka	1960	17	Federal University of Technology, Minna	1982	32	Federal University, Dutsin-Ma, Katsina State	2011
3	Obafemi Awolowo University, Ile-Ife	1962	18	Nigerian Defence Academy, Kaduna	1985	33	Federal University, Dutse, Jigawa State	2011
4	Ahmadu Bello University, Zaria	1962	19	University of Abuja, Abuja	1988	34	Federal University, Ndufu-Alike, Ebonyi State	2011
5	University of Lagos, Lagos	1962	20	Abubakar Tafawa Balewa University, Bauchi	1988	35	Federal University, Oye-Ekiti, Ekiti State	2011
6	University of Benin, Benin City	1970	21	University of Agriculture, Makurdi	1988	36	Federal University, Otuoke, Bayelsa	2011
7	Bayero University, Kano	1975	22	Federal University of Agriculture, Abeokuta	1988	37	The Nigeria Police Academy, Wudil, Kano State	2012
8	University of Calabar, Calabar	1975	23	University of Uyo, Uyo	1991	38	Federal University, Birnin-Kebbi, Kebbi	2013
9	University of Ilorin, Ilorin	1975	24	Nnamdi Azikiwe University, Awka	1992	39	Federal University, Gusau, Zamfara	2013
10	University of Jos, Jos	1975	25	Michael Okpara University of Agriculture, Umudike	1992	40	Federal University, Gashua, Yobe	2013
11	University of Maiduguri, Maiduguri	1975	26	National Open University of Nigeria, Lagos	2002	41	Nigeria Maritime University Okerenkoko, Delta State	2018
12	Usmanu Danfodiyo University, Sokoto	1975	27	Fed. Univ. of Petroleum Resources, Effurun	2007	42	Air Force Institute of Technology, Kaduna	2018
13	University of Port-Harcourt, Port-Harcourt	1975	28	Federal University, Lokoja, Kogi State	2011	43	Nigerian Army University, Biu	2018
14	Federal University of Technology, Owerri	1980	29	Federal University, Lafia, Nasarawa State	2011			
15	Federal University of Technology, Akure	1981	30	Federal University, Kashere, Gombe State	2011			

STATE UNIVERSITIES

S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.
1	Rivers State University of Science & Technology, Port Harcourt	1979	18	Nasarawa State University, Keffi	2002	35	Ignatius Ajuru University of Education, Rumuolumeni	2010
2	Ambrose Alli University, Ekpoma	1980	19	Adamawa State University, Mubi	2002	36	Bauchi State University, Gadau	2011
3	Abia State University, Uturu	1981	20	Gombe State University, Gombe	2004	37	Maitama Sule University, Kano	2012
4	Enugu State University of Science & Tech, Enugu	1982	21	Kaduna State University, Kaduna	2004	38	The Technical University, Ibadan.	2012
5	Olabisi Onabanjo University, Ago-Iwoye	1982	22	Cross River University of Technology, Calabar	2004	39	Sule Lamido University, Kafin Hausa	2013
6	Ekiti State University, Ado-Ekiti. (formerly University of Ado-Ekiti)	1982	23	Plateau State University, Bokkos	2005	40	Ondo State University of Medical Sciences	2015
7	Lagos State University, Ojo, Lagos	1983	24	Ondo State University of Technology, Okiti Pupa.	2008	41	Edo University, Iyamho	2016
8	Ladoke Akintola University of Technology, Ogbomosho	1990	25	Ibrahim Babangida University, Lapai, Niger State	2005	42	Eastern Palm University, Ogboko	2016
9	Imo State University, Owerri	1992	26	Tai Solarin University of Education, Ijagun	2005	43	University of Africa, Toru-Orua	2016
10	Benue State University, Makurdi	1992	27	Umaru Musa Yar'Adua University, Katsina	2006	44	Borno State University	2016
11	Delta State University, Abraka	1992	28	Yobe State University Damaturu, Yobe State	2006	45	Moshood Abiola University of Science and Technology, Abeokuta	2017
12	Adekunle Ajasin University, Akungba - Akoko	1999	29	Kebbi State University of Science and Technology, Aliero	2006	46	Gombe State University of Science and Technology, Kumo	2017
13	Kogi State University, Anyigba	1999	30	Osun State University, Osogbo	2006	47	Zamfara State University, Talata-Mafara	2018
14	Niger-Delta University, Yenagoa	2000	31	Taraba State University, Jalingo	2008	48	Bayelsa Medical University Yenagoa, Bayelsa State	2019
15	Odumegwu Ojukwu University Uli	2000	32	Kwara State University, Ilorin	2009			
16	Kano University of Science & Technology, Wudil	2000	33	Sokoto State University, Sokoto	2009			
17	Ebonyi State University, Abakaliki	2000	34	Akwa Ibom State University, Ikot Ikpaden	2010			

LIST OF APPROVED UNIVERSITIES IN NIGERIA

PRIVATE UNIVERSITIES

S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.	S/N	INSTITUTIONS	Year Est.
1	Babcock University, Ilishan Remo	1999	27	Salem University, Lokoja	2007	53	Hallmark University, Ijebu, Itele, Ogun State	2015
2	Madonna University, Okija	1999	28	Tansian University, Umunya, Anambra State	2007	54	Kings University, Ode Omu, Osun State	2015
3	Igbinedion University, Okada	1999	29	Veritas University, Abuja	2007	55	Michael and Cecilia Ibru Uni., Owrode, Delta State	2015
4	Bowen University, Iwo	2001	30	Wesley University of Science & Technology, Ondo	2007	56	Mountain Top University, Ogun State	2015
5	Covenant University, Ota	2002	31	Western Delta University, Oghara, Delta State	2007	57	Ritman University, Ikot Ekpene, Akwa Ibom State	2015
6	Pan-Atlantic University, Lagos	2002	32	The Achievers University, Owo	2007	58	Summit University, Offa, Kwara State	2015
7	Benson Idahosa University, Benin City	2002	33	African University of Science & Technology, Abuja	2007	59	Edwin Clark University, Kiagbodo, Delta State	2015
8	American University of Nigeria, Yola	2003	34	Afe Babalola University, Ado-Ekiti, Ekiti State	2009	60	Hezekiah University, Umudi, Imo State	2015
9	Redeemers University, Ede, Osun State	2005	35	Godfrey Okoye University, Ugwuomu-Nike, Enugu State	2009	61	Anchor University, Ayobo, Lagos State	2016
10	Ajayi Crowther University, Oyo	2005	36	Nile University of Nigeria, Abuja	2009	62	Arthur Jarvis University, Akpabuyo, Cross River State	2016
11	Al-Hikmah University, Ilorin	2005	37	Oduduwa University, Ipetumodu, Osun State	2009	63	Clifford University, Owerrinta, Abia State	2016
12	Caritas University, Amorji-Nke, Enugu	2005	38	Paul University, Awka, Anambra State	2009	64	Coal City University, Enugu, Enugu State	2016
13	Bingham University, Auta-Balefi, Karu, Nasarawa State	2005	39	Rhema University, Aba	2009	65	Crown Hill University, Eiyenkorin, Kwara State	2016
14	Al-Qalam University, Katsina	2005	40	Wellspring University, Evbuobanosa, Edo State	2009	66	Dominican University, Ibadan, Oyo State	2016
15	Renaissance University, Enugu	2005	41	Adeleke University, Ede, Osun State	2011	67	Koladaisi University, Ibadan, Oyo State	2016
16	Bells University of Tech, Ota, Ogun State	2005	42	Baze University, Abuja	2011	68	Legacy University, Okija, Anambra State	2016
17	Lead City University, Ibadan, Oyo State	2005	43	Landmark University, Omu-Aran, Kwara State	2011	69	Admiralty University, Ibusa, Delta State	2017
18	Crawford University, Igbesa, Ogun State	2005	44	Samuel Adegboyega University, Ogwa, Edo State	2011	70	Spiritan University, Nneochi, Abia State	2017
19	Kwararafa University, Wukari (formerly Wukari Jubilee Uni.)	2005	45	Elizade University, Ilara-Mokin, Ondo State	2012	71	Precious Cornerstone University, Ibadan, Oyo State	2017
20	Crescent University, Abeokuta	2005	46	Evangel University, Akaeze, Ebonyi State	2012	72	PAMO University of Medical Sciences, Portharcourt, River State	2017
21	Novena University, Ogume, Delta State	2005	47	Gregory University, Uturu, Abia State	2012	73	Atiba University, Oyo, Oyo State	2017
22	University of Mkar, Mkar	2005	48	McPherson University, Seriki Sotayo, Ajebo, Ogun State	2012	74	Eko University of Medical Sciences, Ijanikin, Lagos State	2017
23	Joseph Ayo Babalola University, Ikeji-Arakeji, Osun State	2006	49	Southwestern University, Okun Owa, Ogun State	2012	75	Skyline University, Nigeria Kano State	2018
24	Caleb University, Lagos	2007	50	Augustine University, Ilara, Lagos State	2015	76	Greenfield University, Kasarami Kaduna State	2019
25	Fountain University, Osogbo	2007	51	Chrisland University, Owode, Ogun State	2015	77	Dominion University, Ibadan Oyo State	2019
26	Obong University, Obong Ntak	2007	52	Christopher University, Mowe, Ogun State	2015	78	Trinity University, Laloko Ogun State	2019
						79	Westland University, Iwo Osun State	2019

List of Universities with Approved Postgraduate Programmes

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

Federal Universities :

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

State Universities :

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

Private Universities :

1. African University of Science and Technology, Abuja
2. American University of Nigeria, Yola
3. Babcock University, Ilishan-Remo
4. Benson Idahosa University, Benin City
5. Bowen University, Iwo
6. Covenant University, Ota
7. Igbinedion University, Okada
8. Pan-African University, Lekki
9. Redeemer's University, Mowe, Ogun State
10. Caleb University, Lagos
11. Joseph Ayo Babalola University, Ikeji-Arakeji, Osun State
12. Nigerian Turkish Nile University, Abuja
13. Afe Babalola University, Ado-Ekiti, Ekiti State
14. Lead City University, Ibadan, (MSc. only)
15. University of Mkar, Mkar (MSc. only)
16. Madonna University Okija
17. Al-Hikmah University, Ilorin (MSc. only)
18. Godfrey Okoye University, Ugwuomu-Nike, Enugu State
19. Adeleke University, Ede
20. Veritas University, Abuja
21. Achievers University, Owo
22. Al-Qalam University, Katsina
23. Baze University, Abuja
24. Bells University of Technology, Ota
25. Crawford University, Igbessa
26. Crescent University, Abeokuta
27. Fountain University, Osogbo
28. Landmark University, Omu-Aran
29. Novena University, Ogume
30. Salem University, Lokoja
31. Veritas University, Abuja

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 Udo 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.
- 58) Gospel Missionary Foundation (GMF), Theological University. 165 Iselo road, Cele bus stop, Egbe-Ikotun, Lagos.

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, Arochuku, 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.
- 9) L.I.F.E Leadership University, Benin City, Edo State.

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

NAMES			DATE OF BIRTH
BOLATITO	TEMILOLA	TEHINSE	19 August
AHMED	ABU	INGAWA	20 August
EDET		UDOHETIM	20 August
ABDULLAHI		SHAGBO	20 August
SYMPATHY	NDATUWON	NGALATO	20 August
JALILA		ALHASSAN	20 August
FLORENCE		ASHEMADAHUN	21 August
TUNBOSUN		OLADIMEJI	21 August
MARYAM	I.B.	SALI	23 August
ZAINAB	ALIYU	JIBRIL	24 August
HAUWA	ADUNNI	IBRAHIM	25 August
JOYCE	OMENEBELE OTU	OGWUOLIE	25 August
ALI	MOHAMMED	BABANGIDA	25 August
SA'ADATU	SULEMAN	ODEKUNLE	25 August
MOTUNRAYO	FALILAY	JOLAOSO	25 August

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**